

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-6412

THOMAS RAND,

Petitioner - Appellant,

v.

ANTHONY J. PADULA, Warden of Lee Correctional Institution,

Respondent - Appellee.

Appeal from the United States District Court for the District of
South Carolina, at Columbia. Henry F. Floyd, District Judge.
(3:08-cv-00907-HFF)

Submitted: August 26, 2009

Decided: September 2, 2009

Before TRAXLER, Chief Judge, and GREGORY and SHEDD, Circuit
Judges.

Dismissed by unpublished per curiam opinion.

Thomas Rand, Appellant Pro Se. Donald John Zelenka, Deputy
Assistant Attorney General, Melody Jane Brown, Assistant
Attorney General, Columbia, South Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Thomas Rand seeks to appeal the district court's order accepting the recommendation of the magistrate judge and dismissing as untimely his 28 U.S.C. § 2254 (2006) petition. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1) (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). A prisoner satisfies this standard by demonstrating that reasonable jurists would find that any assessment of the constitutional claims by the district court is debatable or wrong and that any dispositive procedural ruling by the district court is likewise debatable. Miller-El v. Cockrell, 537 U.S. 322, 336-38 (2003); Slack v. McDaniel, 529 U.S. 473, 484 (2000); Rose v. Lee, 252 F.3d 676, 683-84 (4th Cir. 2001). We have independently reviewed the record and conclude that Rand has not made the requisite showing. Accordingly, we deny Rand's motion for appointment of counsel and for 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