

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 12-7703

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

VERNON PAUL MCLEAN,

Defendant - Appellant.

Appeal from the United States District Court for the District of South Carolina, at Rock Hill. Cameron McGowan Currie, District Judge. (0:04-cr-00322-CMC-1; 0:12-cv-02369-CMC)

Submitted: December 11, 2012

Decided: December 21, 2012

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

Dismissed by unpublished per curiam opinion.

Vernon Paul McLean, Appellant Pro Se. Stanley D. Ragsdale, William Kenneth Witherspoon, Assistant United States Attorneys, Columbia, South Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Vernon Paul McLean seeks to appeal the district court's orders denying relief on his 28 U.S.C.A. § 2255 (West Supp. 2012) motion and denying his motion for reconsideration. The orders are 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) (2006). 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 McLean has not made the requisite showing. Accordingly, we grant McLean's motion to include exhibits, 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 this court and argument would not aid the decisional process.

DISMISSED