

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 15-7147

ABEL BRIZUELA,

Petitioner - Appellant,

v.

HAROLD W. CLARKE, Director of the Virginia Department of
Corrections,

Respondent - Appellee.

Appeal from the United States District Court for the Eastern
District of Virginia, at Alexandria. T. S. Ellis, III, Senior
District Judge. (1:14-cv-00799-TSE-JFA)

Submitted: January 29, 2015

Decided: February 25, 2016

Before DUNCAN and DIAZ, Circuit Judges, and HAMILTON, Senior
Circuit Judge.

Dismissed by unpublished per curiam opinion.

John Cady Kiyonaga, LAW OFFICE OF JOHN C. KIYONAGA, Alexandria,
Virginia, for Appellant. John Watkins Blanton, OFFICE OF THE
ATTORNEY GENERAL OF VIRGINIA, Richmond, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Abel Brizuela seeks to appeal the district court's order 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. See 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 Brizuela has not made the requisite showing. Accordingly, we deny Brizuela's motion for 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