

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 15-7438

MICHAEL LOUIS FRAZIER,

Petitioner - Appellant,

v.

DONALD S. MOBLEY,

Respondent - Appellee.

Appeal from the United States District Court for the Eastern District of North Carolina, at Raleigh. James C. Fox, Senior District Judge. (5:14-hc-02056-F)

Submitted: January 26, 2016

Decided: February 1, 2016

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

Dismissed by unpublished per curiam opinion.

Michael Louis Frazier, Appellant Pro Se. Clarence Joe DelForge, III, NORTH CAROLINA DEPARTMENT OF JUSTICE, Raleigh, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Michael Louis Frazier 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. 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 Frazier 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