

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 13-7904

DAN TEMPLE, JR.,

Petitioner - Appellant,

v.

STATE OF SOUTH CAROLINA,

Respondent - Appellee.

Appeal from the United States District Court for the District of South Carolina, at Beaufort. Terry L. Wooten, Chief District Judge. (9:13-cv-02207-TLW)

Submitted: March 27, 2014

Decided: April 1, 2014

Before MOTZ, Circuit Judge, and HAMILTON and DAVIS, Senior Circuit Judges.

Dismissed by unpublished per curiam opinion.

Daniel Temple, Jr., Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Daniel Temple, Jr., seeks to appeal the district court's order accepting the recommendation of the magistrate judge and dismissing his 28 U.S.C. § 2254 (2012) petition because it was a second or successive petition and Temple had not received authorization from this court. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1)(A) (2012); Reid v. Angelone, 369 F.3d 363, 369 (4th Cir. 2004). 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) (2012). 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 Temple has not made the requisite showing. Accordingly, we

deny a certificate of appealability, deny leave to proceed in forma pauperis, deny the motion for transcripts at government expense and dismiss the appeal.

Additionally, we construe Temple's notice of appeal and informal brief as an application to file a second or successive § 2254 petition. United States v. Winestock, 340 F.3d 200, 208 (4th Cir. 2003). In order to obtain authorization to file a successive § 2254 petition, a prisoner must assert claims based on either: (1) a new rule of constitutional law, previously unavailable, made retroactive by the Supreme Court to cases on collateral review; or (2) newly discovered evidence, not previously discoverable by due diligence, that would be sufficient to establish by clear and convincing evidence that, but for constitutional error, no reasonable factfinder would have found the petitioner guilty of the offense. 28 U.S.C. § 2244(b)(2) (2012). Temple's claims do not satisfy either of these criteria. Therefore, we deny authorization to file a successive § 2254 petition.

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