

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-7380

SANTOS FLORES,

Petitioner - Appellant,

v.

GENE JOHNSON, Director of the Department of Corrections,

Respondent - Appellee.

Appeal from the United States District Court for the Eastern
District of Virginia, at Alexandria. Leonie M. Brinkema,
District Judge. (1:09-cv-00350-LMB-TRJ)

Submitted: December 15, 2009

Decided: December 18, 2009

Before MICHAEL and DUNCAN, Circuit Judges, and HAMILTON, Senior
Circuit Judge.

Dismissed by unpublished per curiam opinion.

Santos Flores, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Santos Flores seeks to appeal the district court's order denying 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 Flores 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