

Rehearing granted, August 21, 2006

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 06-6602

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

versus

JOHN CAVANAUGH,

Defendant - Appellant.

Appeal from the United States District Court for the Eastern District of Virginia, at Norfolk. Rebecca Beach Smith, District Judge. (2:02-cr-00123-RBS; 2:06-cv-20)

Submitted: July 25, 2006

Decided: August 3, 2006

Before WILLIAMS, MOTZ, and TRAXLER, Circuit Judges.

Dismissed by unpublished per curiam opinion.

John Cavanaugh, Appellant Pro Se. Laura P. Tayman, Assistant United States Attorney, Norfolk, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit. See Local Rule 36(c).

PER CURIAM:

John Cavanaugh seeks to appeal the district court's order dismissing as untimely his 28 U.S.C. § 2255 (2000) motion. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1) (2000). 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) (2000). 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 Cavanaugh has not made the requisite showing. Accordingly, we deny his 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