

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 08-7603

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

EDDIE DEWAYNE CARRINGER,

Defendant - Appellant.

Appeal from the United States District Court for the Western District of North Carolina, at Bryson City. Lacy H. Thornburg, District Judge. (2:00-cr-00018-LHT-2; 2:08-cv-00015-LHT)

Submitted: November 14, 2008

Decided: December 16, 2008

Before WILKINSON, NIEMEYER, and MICHAEL, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Eddie Dewayne Carringer, Appellant Pro Se. Amy Elizabeth Ray, Assistant United States Attorney, Asheville, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Eddie Dewayne Carringer 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 Carringer 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