

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 12-6426

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

TRACY MAURICE THOMAS,

Defendant - Appellant.

Appeal from the United States District Court for the Eastern District of North Carolina, at Greenville. W. Earl Britt, Senior District Judge. (4:08-cr-00020-BR-1; 4:12-cv-00001-BR)

Submitted: May 24, 2012

Decided: May 31, 2012

Before MOTZ and DAVIS, Circuit Judges, and HAMILTON, Senior Circuit Judge.

Dismissed by unpublished per curiam opinion.

Tracy Maurice Thomas, Appellant Pro Se. Matthew Fesak, Jennifer P. May-Parker, Assistant United States Attorneys, Raleigh, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Tracy Maurice Thomas seeks to appeal the district court's order denying relief on his 28 U.S.C.A. § 2255 (West Supp. 2011) 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) (2006). 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). 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 Thomas 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