

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 14-7683

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

RONALD DEMETRIOUS THOMAS,

Defendant - Appellant.

Appeal from the United States District Court for the District of Maryland, at Greenbelt. Roger W. Titus, Senior District Judge. (8:06-cr-00405-RWT-1; 8:11-cv-01049-RWT)

Submitted: March 17, 2015

Decided: March 20, 2015

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

Dismissed by unpublished per curiam opinion.

Ronald Demetrious Thomas, Appellant Pro Se. Arun G. Rao, Barbara Suzanne Skalla, Assistant United States Attorneys, Paul Nitze, OFFICE OF THE UNITED STATES ATTORNEY, Greenbelt, Maryland, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Ronald Demetrious Thomas 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 Thomas has not made the requisite showing. Accordingly, we deny a certificate of appealability 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