

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 14-6675

WILLIE JAMES WHITE,

Petitioner - Appellant,

v.

CARL A. MANIS, Warden,

Respondent - Appellee,

and

COMMONWEALTH OF VIRGINIA,

Respondent.

Appeal from the United States District Court for the Eastern District of Virginia, at Alexandria. Claude M. Hilton, Senior District Judge. (1:13-cv-01448-CMH-JFA)

Submitted: October 10, 2014

Decided: October 24, 2014

Before SHEDD, FLOYD, and THACKER, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Willie James White, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Willie James White seeks to appeal the district court's order dismissing as untimely 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." Id. § 2253(c)(2). 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 White has not made the requisite showing. Accordingly, we deny a certificate of appealability, deny leave to proceed in forma pauperis, deny White's motion to vacate judgment, 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