

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 06-6879

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

versus

JOHN LEE BOYD, JR.,

Defendant - Appellant.

Appeal from the United States District Court for the Eastern District of North Carolina, at Raleigh. James C. Fox, Senior District Judge. (5:93-cr-123-1-F; 97-cv-181-F)

Submitted: October 31, 2006

Decided: November 6, 2006

Before WILLIAMS, MICHAEL, and GREGORY, Circuit Judges.

Dismissed by unpublished per curiam opinion.

John Lee Boyd, Jr., Appellant Pro Se. Frank DeArmon Whitney, United States Attorney, Raleigh, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.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

PER CURIAM:

John Lee Boyd, Jr., seeks to appeal the district court's order denying his Fed. R. Civ. P. 60(b) motion for reconsideration of the district court's order denying relief on his 28 U.S.C. § 2255 (2000) motion. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1) (2000); Reid v. Angelone, 369 F.3d 363, 369 (4th Cir. 2004). 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 Boyd 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