

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-8129

TROY ATERA BROWN,

Petitioner - Appellant,

v.

GENE M. JOHNSON, Director of Virginia Dept of Corrections,

Respondent - Appellee.

Appeal from the United States District Court for the Western
District of Virginia, at Roanoke. Samuel G. Wilson, District
Judge. (7:09-cv-00435-sgw-mfu)

Submitted: January 19, 2010

Decided: January 28, 2010

Before NIEMEYER, KING, and DAVIS, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Troy Atera Brown, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Troy Atera Brown seeks to appeal the district court's order dismissing his 28 U.S.C. § 2254 (2006) petition as untimely filed. 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 Brown has not made the requisite showing. Accordingly, we deny Brown's motion 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