

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-7912

FRENCHIS GERALD ABRAHAM,

Petitioner - Appellant,

v.

A.J. PADULA,

Respondent - Appellee.

Appeal from the United States District Court for the District of South Carolina, at Greenville. Patrick Michael Duffy, District Judge. (6:08-cv-02286-PMD)

Submitted: January 14, 2010

Decided: January 22, 2010

Before MOTZ, GREGORY, and SHEDD, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Frenchis Gerald Abraham, Appellant Pro Se. Donald John Zelenka, Deputy Assistant Attorney General, Columbia, South Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Frenchis Gerald Abraham 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. See 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. See 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 Abraham 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