

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 06-6086

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

versus

BURTON BRAXTON HAGWOOD,

Defendant - Appellant.

Appeal from the United States District Court for the Northern
District of West Virginia, at Martinsburg. W. Craig Broadwater,
District Judge. (3:00-CR-00013-WCB-1; 3:00-CV-00113-WCB)

Submitted: February 23, 2006

Decided: March 6, 2006

Before WIDENER, NIEMEYER, and KING, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Burton Braxton Hagwood, Appellant Pro Se. Samuel Gerald Nazzaro,
Jr., Assistant United States Attorney, Wheeling, West Virginia, for
Appellee.

Unpublished opinions are not binding precedent in this circuit.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

PER CURIAM:

Burton Braxton Hagwood, a federal prisoner, seeks to appeal the district court's order accepting the recommendation of the magistrate judge and denying as successive his motion filed under 28 U.S.C. § 2255 (2000). The order is 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 the district court's assessment of his constitutional claims is debatable or wrong and that any dispositive procedural rulings by the district court are also debatable or wrong. See 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 Hagwood 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