

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 11-7291

ALLEN NEIL PANFILE, SR.,

Petitioner - Appellant,

v.

GENE M. JOHNSON,

Respondent - Appellee.

Appeal from the United States District Court for the Western District of Virginia, at Roanoke. Jackson L. Kiser, Senior District Judge. (7:11-cv-00212-JLK)

Submitted: January 13, 2012

Decided: January 24, 2012

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

Dismissed by unpublished per curiam opinion.

Allen Neil Panfile, Sr., Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Allen Neil Panfile, Sr. seeks to appeal the district court's order 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. See 28 U.S.C. § 2253(c)(1)(A) (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 petition 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 Panfile 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 the court and argument would not aid the decisional process.

DISMISSED