

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 06-6147

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

versus

TAYLOR RENAE HUEY,

Defendant - Appellant.

Appeal from the United States District Court for the Eastern District of Virginia, at Newport News. Jerome B. Friedman, District Judge. (4:02cr80; 4:05cv1)

Submitted: June 22, 2006

Decided: June 29, 2006

Before NIEMEYER, MICHAEL, and GREGORY, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Taylor Renae Huey, Appellant Pro Se. Sherrie Scott Capotosto, Assistant United States Attorney, Norfolk, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit. See Local Rule 36(c).

PER CURIAM:

Taylor Renae Huey seeks to appeal the district court's orders denying relief on her 28 U.S.C. § 2255 (2000) motion. The orders are not appealable unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1) (2000). 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) (2000). A prisoner satisfies this standard by demonstrating that reasonable jurists would find that any assessment of the constitutional claims by the district court is debatable or wrong and that any dispositive procedural ruling by the district court is likewise debatable. Miller-El v. Cockrell, 537 U.S. 322, 336-38 (2003); Slack v. McDaniel, 529 U.S. 473, 484 (2000); Rose v. Lee, 252 F.3d 676, 683-84 (4th Cir. 2001). We have independently reviewed the record and conclude that Huey 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 the court and argument would not aid the decisional process.

DISMISSED