

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 13-7256

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

DAVID WRIGHT,

Defendant - Appellant.

Appeal from the United States District Court for the District of South Carolina, at Greenville. Henry M. Herlong, Jr., Senior District Judge. (6:05-cr-01163-HMH-1; 6:13-cv-01429-HMH)

Submitted: October 17, 2013

Decided: October 21, 2013

Before AGEE, DAVIS, and KEENAN, Circuit Judges.

Dismissed by unpublished per curiam opinion.

David Wright, Appellant Pro Se. Leesa Washington, Assistant United States Attorney, Greenville, South Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

David Wright seeks to appeal the district court's orders denying as untimely his 28 U.S.C.A. § 2255 (West Supp. 2013) motion and his motion to reconsider under Fed. R. Civ. P. 59(e). 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 Wright has not made the requisite showing. Accordingly, we deny Wright's motion for 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