

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 06-6792

MICHAEL LARRON JOE,

Petitioner - Appellant,

versus

STATE OF SOUTH CAROLINA; HENRY MCMASTER,
Attorney General of South Carolina,

Respondents - Appellees.

Appeal from the United States District Court for the District of
South Carolina, at Charleston. Terry L. Wooten, District Judge.
(0:05-cv-01726-TLW)

Submitted: September 29, 2006

Decided: October 17, 2006

Before WILKINSON, WILLIAMS, and TRAXLER, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Michael Larron Joe, Appellant Pro Se. Donald John Zelenka, Samuel
Creighton Waters, OFFICE OF THE ATTORNEY GENERAL OF SOUTH CAROLINA,
Columbia, South Carolina, for Appellees.

Unpublished opinions are not binding precedent in this circuit.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

PER CURIAM:

Michael Larron Joe 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 Joe 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