

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 15-8003

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

MOISES FRIAS-GUEVARA,

Defendant - Appellant.

Appeal from the United States District Court for the Middle District of North Carolina, at Greensboro. William L. Osteen, Jr., Chief District Judge. (1:11-cr-00324-WO-1; 1:14-cv-00175-WO-LPA)

Submitted: June 13, 2016

Decided: June 17, 2016

Before NIEMEYER, MOTZ, and SHEDD, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Moises Frias-Guevara, Appellant Pro Se. Sandra Jane Hairston, Robert Michael Hamilton, Angela Hewlett Miller, Assistant United States Attorneys, Greensboro, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Moises Frias-Guevara seeks to appeal the district court's order accepting the recommendation of the magistrate judge and denying relief on his 28 U.S.C. § 2255 (2012) motion. The order is 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 Frias-Guevara 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