UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 15-7158

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

RICARDO JAVIER ARELLANO,

Defendant - Appellant.

Appeal from the United States District Court for the Western District of North Carolina, at Charlotte. Martin K. Reidinger, District Judge. (3:09-cr-00060-MR-1; 3:12-cv-00747-MR)

Submitted: November 17, 2015 Decided: November 20, 2015

Before SHEDD, DUNCAN, and DIAZ, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Ricardo Javier Arellano, Appellant Pro Se. Thomas A. O'Malley, OFFICE OF THE UNITED STATES ATTORNEY, Edward R. Ryan, Assistant United States Attorney, Charlotte, North Carolina; Amy Elizabeth Ray, Assistant United States Attorney, Asheville, North Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Ricardo Javier Arellano seeks to appeal the district court's order denying in part and granting in part 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 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 jurists would find that the district court's reasonable 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 demonstrate both that the dispositive procedural ruling 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 Arellano 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 this court and argument would not aid the decisional process.

DISMISSED