

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 15-7648

HAROLD L. CYRUS,

Petitioner - Appellant,

v.

DAVID BALLARD, Warden,

Respondent - Appellee.

Appeal from the United States District Court for the Southern District of West Virginia, at Bluefield. David A. Faber, Senior District Judge. (1:12-cv-09341)

Submitted: March 31, 2016

Decided: April 28, 2016

Before WILKINSON and FLOYD, Circuit Judges, and HAMILTON, Senior Circuit Judge.

Dismissed by unpublished per curiam opinion.

Harold L. Cyrus, Appellant Pro Se. Shannon Frederick Kiser, OFFICE OF THE ATTORNEY GENERAL, Charleston, West Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Harold L. Cyrus 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 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 Cyrus has not made the requisite showing. Accordingly, we deny Cyrus' motion for 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