

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 14-7539

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

LUIS FELIPE MANGUAL, JR., a/k/a Darin Harris,

Defendant - Appellant.

Appeal from the United States District Court for the District of Maryland, at Greenbelt. Roger W. Titus, Senior District Judge. (8:04-cr-00235-RWT-2; 8:14-cv-02119-RWT)

Submitted: January 15, 2015

Decided: January 21, 2015

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

Dismissed by unpublished per curiam opinion.

Luis Felipe Mangual, Jr., Appellant Pro Se. Adam Kenneth Ake, OFFICE OF THE UNITED STATES ATTORNEY, Mara Zusman Greenberg, Deborah A. Johnston, Assistant United States Attorneys, Greenbelt, Maryland, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Luis Felipe Mangual, Jr. seeks to appeal the district court's order denying relief on his 28 U.S.C. § 2255 (2012) motion. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1)(B) (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 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 Mangual has not made the requisite showing. Accordingly, we 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