

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 14-6884

WILLARD ALAN SMITH,

Petitioner - Appellant,

v.

LARRY DAIL,

Respondent - Appellee.

Appeal from the United States District Court for the Middle District of North Carolina, at Greensboro. William L. Osteen, Jr., Chief District Judge. (1:13-cv-00911-WO-JLW)

Submitted: September 25, 2014 Decided: September 30, 2014

Before WILKINSON and AGEE, Circuit Judges, and DAVIS, Senior Circuit Judge.

Dismissed by unpublished per curiam opinion.

Willard Alan Smith, 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Unpublished opinions are not binding precedent in this circuit.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:

Willard Alan Smith seeks to appeal the district court's order accepting the recommendation of the magistrate judge and 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 Smith has not made the requisite showing. Accordingly, we deny a certificate of appealability, deny leave to proceed in forma pauperis, deny Smith's motion to compel, 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