

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 14-7167

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

ELIJAH JEROME WHITE, a/k/a Dice,

Defendant - Appellant.

Appeal from the United States District Court for the District of South Carolina, at Charleston. Patrick Michael Duffy, Senior District Judge. (2:98-cr-00455-PMD-4; 2:14-cv-00167-PMD)

Submitted: December 18, 2014

Decided: December 23, 2014

Before SHEDD, WYNN, and THACKER, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Elijah Jerome White, Appellant Pro Se. Peter Thomas Phillips, Assistant United States Attorney, Charleston, South Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Elijah Jerome White seeks to appeal the district court's order dismissing as successive his 28 U.S.C. § 2255 (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) (2012). 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) (2012). 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 White has not made the requisite showing. Accordingly, we deny a certificate of appealability and dismiss the appeal. We also deny White's motion to seal. 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