

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 15-6620

SHANNON R. TODD,

Petitioner - Appellant,

v.

WARDEN, Livesay Correctional Institution,

Respondent - Appellee,

and

STATE OF SOUTH CAROLINA.

Respondent.

Appeal from the United States District Court for the District of South Carolina, at Aiken. Terry L. Wooten, Chief District Judge. (1:14-cv-00221-TLW)

Submitted: January 14, 2016

Decided: January 19, 2016

Before AGEE, WYNN, and FLOYD, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Shannon R. Todd, Appellant Pro Se. Melody Jane Brown, Assistant Attorney General, Donald John Zelenka, Senior Assistant Attorney General, Columbia, South Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Shannon R. Todd 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 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 Todd 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