

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-7130

PERCY ALLEN WILLIAMS, JR.,

Petitioner - Appellant,

v.

ROBERT JONES,

Respondent - Appellee.

Appeal from the United States District Court for the Western
District of North Carolina, at Charlotte. Graham C. Mullen,
Senior District Judge. (3:09-cv-00006-GCM)

Submitted: October 20, 2009

Decided: October 27, 2009

Before TRAXLER, Chief Judge, NIEMEYER, Circuit Judge, and
HAMILTON, Senior Circuit Judge.

Dismissed by unpublished per curiam opinion.

Percy Allen Williams, Jr., Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Percy Allen Williams, Jr., 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. 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. 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 Williams has not made the requisite showing. Accordingly, we deny a certificate of appealability and dismiss the appeal. We also deny Williams' motion for appointment of counsel and deny, as moot, his motions for bail or release pending appeal and for injunctive relief pending 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