

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 12-8086

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

BOBBY LEE RAWLINGS,

Defendant - Appellant.

Appeal from the United States District Court for the Eastern District of North Carolina, at Raleigh. Terrence W. Boyle, District Judge. (5:06-cr-00160-BO-1; 5:11-cv-00338-BO)

Submitted: April 18, 2013

Decided: April 22, 2013

Before WILKINSON, GREGORY, and DAVIS, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Bobby Lee Rawlings, Appellant Pro Se. Matthew Fesak, Jane J. Jackson, Rudolf A. Renfer, Jr., Assistant United States Attorneys, Seth Morgan Wood, OFFICE OF THE UNITED STATES ATTORNEY, Raleigh, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Bobby Lee Rawlings seeks to appeal the district court's orders dismissing as untimely his 28 U.S.C.A. § 2255 (West Supp. 2012) motion and denying his motions to compel discovery. The orders are 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 Rawlings has not made the requisite showing. Accordingly, we 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 this court and argument would not aid the decisional process.

DISMISSED