

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 13-6233

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

TED JAMES JOHNSON, JR.,

Defendant - Appellant.

Appeal from the United States District Court for the Western District of Virginia, at Roanoke. Samuel G. Wilson, District Judge. (7:07-cr-00048-SGW-RSB-1; 7:12-cv-80442-SGW-RSB)

Submitted: April 18, 2013

Decided: April 23, 2013

Before WILKINSON, GREGORY, and DAVIS, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Ted James Johnson, Jr., Appellant Pro Se. Jennie L. M. Waering, Assistant United States Attorney, Roanoke, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Ted James Johnson, Jr., seeks to appeal the district court's order denying relief on his 28 U.S.C.A. § 2255 (West Supp. 2012) 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) (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 Johnson has not made the requisite showing. Accordingly, we deny a certificate of appealability, deny leave to proceed in forma pauperis, 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