

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 05-7088

MICHAEL STEVEN SAYKO,

Petitioner - Appellant,

versus

JON P. GALLEY; ATTORNEY GENERAL FOR THE STATE
OF MARYLAND,

Respondents - Appellees.

Appeal from the United States District Court for the District of
Maryland, at Baltimore. Deborah K. Chasanow, District Judge. (CA-
04-1677-8-DKC)

Submitted: January 26, 2006

Decided: February 1, 2006

Before LUTTIG, WILLIAMS, and GREGORY, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Michael Steven Sayko, Appellant Pro Se. John Joseph Curran, Jr.,
Attorney General, Mary Ann Rapp Ince, OFFICE OF THE ATTORNEY
GENERAL OF MARYLAND, Baltimore, Maryland, for Appellees.

Unpublished opinions are not binding precedent in this circuit.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

PER CURIAM:

Michael Steven Sayko, a state prisoner, seeks to appeal the district court's order denying as untimely and procedurally defaulted his petition filed under 28 U.S.C. § 2254 (2000). 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 the district court's assessment of his constitutional claims is debatable or wrong and that any dispositive procedural rulings by the district court are also debatable or wrong. 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 Sayko 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