

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 14-7697

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

LANCE D. YOUNG,

Defendant - Appellant.

Appeal from the United States District Court for the Northern District of West Virginia, at Wheeling. Frederick P. Stamp, Jr., Senior District Judge. (5:05-cr-00063-FPS-1; 5:09-cv-00116-FPS-JSK)

Submitted: April 23, 2015

Decided: April 27, 2015

Before SHEDD, DUNCAN, and THACKER, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Lance D. Young, Appellant Pro Se. Randolph John Bernard, OFFICE OF THE UNITED STATES ATTORNEY, Wheeling, West Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Lance D. Young seeks to appeal the district court's orders accepting the recommendation of the magistrate judge and denying relief on his 28 U.S.C. § 2255 (2012) motion, and denying reconsideration. The orders are 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 Young 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