

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 12-6976

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

ALAN B. FABIAN,

Defendant - Appellant.

Appeal from the United States District Court for the District of Maryland, at Baltimore. Catherine C. Blake, District Judge. (1:07-cr-00355-CCB-1)

Submitted: September 21, 2012

Decided: October 23, 2012

Before KING, SHEDD, and WYNN, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Alan B. Fabian, Appellant Pro Se. Jonathan Biran, Assistant United States Attorney, Tonya Nicole Kelly, OFFICE OF THE UNITED STATES ATTORNEY, Baltimore, Maryland, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Alan B. Fabian seeks to appeal the district court's order denying his Fed. R. Civ. P. 60(b) motion for reconsideration of the district court's order denying relief on his 28 U.S.C.A. § 2255 (West Supp. 2012) motion. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1)(B) (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 motion 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 Fabian has not made the requisite showing. Accordingly, while we grant Fabian's motion for leave to file exhibits, we deny his motion for appointment of counsel, deny a certificate

of appealability, 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