UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-7723

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

CALVIN BERNARD GREEN, a/k/a Aaron O. Smith, Jr., a/k/a Calvin M. Green, a/k/a Calvin D. Smith, a/k/a Calvin Marvin Smith, a/k/a Calvin Darnell Green, a/k/a Budda Smith, a/k/a Calvin Darnell Smith, a/k/a William Mingo Johnson,

Defendant - Appellant.

Appeal from the United States District Court for the Western District of Virginia, at Roanoke. James C. Turk, Senior District Judge. (7:99-cr-00032-jct-1; 7:09-cv-80166-jct-mfu)

Submitted: November 3, 2009 Decided: November 30, 2009

Before KING and AGEE, Circuit Judges, and HAMILTON, Senior Circuit Judge.

Dismissed by unpublished per curiam opinion.

Calvin Bernard Green, Appellant Pro Se. Joseph William Hooge Mott, Assistant United States Attorney, Roanoke, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Calvin Bernard Green seeks to appeal the district court's order dismissing as untimely his 28 U.S.C.A. § 2255 (West Supp. 2009) motion. 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). A prisoner satisfies this standard by demonstrating that reasonable jurists would find that any assessment of the constitutional claims by district court is debatable orwrong and that 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, 484-85 (2000); Rose v. Lee, 252 F.3d 676, 683-84 (4th Cir. 2001). We have independently reviewed the record and conclude that Green 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