

UNPUBLISHEDUNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 07-7235

GERALD L. WHITTINGTON,

Petitioner - Appellant,

versus

GENE M. JOHNSON, Director of Department of
Corrections,

Respondent - Appellee.

Appeal from the United States District Court for the Western
District of Virginia, at Roanoke. Jackson L. Kiser, Senior
District Judge. (7:07-cv-00294-jlk)

Submitted: January 17, 2008

Decided: January 24, 2008

Before TRAXLER, SHEDD, and DUNCAN, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Gerald L. Whittington, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Gerald L. Whittington seeks to appeal the district court's order dismissing as untimely his 28 U.S.C. § 2254 (2000) petition. 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 Whittington 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