

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 12-6916

GARY L. MILLER-EL,

Petitioner - Appellant,

v.

ALVIN KELLER,

Respondent - Appellee.

Appeal from the United States District Court for the Eastern District of North Carolina, at Raleigh. Terrence W. Boyle, District Judge. (5:11-hc-02150-BO)

Submitted: August 16, 2012

Decided: August 21, 2012

Before KING and THACKER, Circuit Judges, and HAMILTON, Senior Circuit Judge.

Dismissed by unpublished per curiam opinion.

Gary Lewis Miller-El, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Gary Lewis Miller-El seeks to appeal the district court's order dismissing without prejudice his habeas corpus petition. We dismiss the appeal for lack of jurisdiction because the notice of appeal was not timely filed.

Parties are accorded thirty days after the entry of the district court's final judgment or order to note an appeal, Fed. R. App. P. 4(a)(1)(A), unless the district court extends the appeal period under Fed. R. App. P. 4(a)(5), or reopens the appeal period under Fed. R. App. P. 4(a)(6). "[T]he timely filing of a notice of appeal in a civil case is a jurisdictional requirement." Bowles v. Russell, 551 U.S. 205, 214 (2007).

The district court's order was entered on the docket on September 19, 2011. The notice of appeal was filed on May 6, 2012.* Because Miller-El failed to file a timely notice of appeal or to obtain an extension or reopening of the appeal period, we 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

*For the purpose of this appeal, we assume that the date appearing on the notice of appeal is the earliest date it could have been properly delivered to prison officials for mailing to the court. Fed. R. App. P. 4(c); Houston v. Lack, 487 U.S. 266, 276 (1988).

before the court and argument would not aid the decisional process.

DISMISSED