

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 13-7961

ARKEEM HAKIM JORDAN,

Petitioner - Appellant,

v.

ROBERT JONES,

Respondent - Appellee.

Appeal from the United States District Court for the Eastern District of North Carolina, at Raleigh. James C. Dever, III, Chief District Judge. (5:12-hc-02177-D)

Submitted: April 17, 2014

Decided: April 21, 2014

Before WILKINSON, KING, and DUNCAN, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Arkeem Hakim Jordan, Appellant Pro Se. Clarence Joe DelForge, III, NORTH CAROLINA DEPARTMENT OF JUSTICE, Raleigh, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Arkeem Hakim Jordan seeks to appeal the district court's order denying relief on his 28 U.S.C. § 2254 (2012) petition. 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). 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 Jordan has not made the requisite showing. Accordingly, we deny Jordan's motion for sanctions, 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 this court and argument would not aid the decisional process.

DISMISSED