

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 12-6391

RANDY COOPER,

Petitioner - Appellant,

v.

WILLIAM FOX, Warden,

Respondent - Appellee.

Appeal from the United States District Court for the Southern District of West Virginia, at Huntington. Robert C. Chambers, District Judge. (3:10-cv-01119)

Submitted: May 31, 2012

Decided: June 6, 2012

Before KING, DUNCAN, and DIAZ, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Randy Cooper, Appellant Pro Se. Silas B. Taylor, OFFICE OF THE ATTORNEY GENERAL OF WEST VIRGINIA, Charleston, West Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Randy Cooper seeks to appeal the district court's order accepting the recommendation of the magistrate judge and dismissing his 28 U.S.C. § 2254 (2006) petition as successive and untimely filed. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1)(A) (2006). A certificate of appealability will not issue absent "a substantial showing of the denial of a constitutional right." 28 U.S.C. § 2253(c)(2) (2006). When the district court denies relief on the merits, a prisoner satisfies this standard by demonstrating that reasonable jurists would find that the district court's assessment of the constitutional claims is debatable or wrong. Slack v. McDaniel, 529 U.S. 473, 484 (2000); see Miller-El v. Cockrell, 537 U.S. 322, 336-38 (2003). When the district court denies relief on procedural grounds, the prisoner must demonstrate both that the dispositive procedural ruling is debatable, and that the petition states a debatable claim of the denial of a constitutional right. Slack, 529 U.S. at 484-85.

We have independently reviewed the record and conclude that Cooper has not made the requisite showing. Accordingly, we deny a certificate of appealability, deny leave to proceed in forma pauperis, and dismiss the appeal. We dispense with oral argument because the facts and legal contentions are adequately

presented in the materials before the court and argument would not aid the decisional process.

DISMISSED