

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 14-2165

In re: VINCENT A. WILLIAMS, a/k/a V,

Petitioner.

On Petition for Writ of Mandamus.
(No. 3:12-cr-00047-HEH-10)

Submitted: December 16, 2014

Decided: December 18, 2014

Before DUNCAN and DIAZ, Circuit Judges, and DAVIS, Senior
Circuit Judge.

Petition denied by unpublished per curiam opinion.

Vincent A. Williams, Petitioner Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Vincent A. Williams petitions for a writ of mandamus, seeking an order from this court declaring that the district court lacked jurisdiction over his criminal prosecution. We conclude that Williams is not entitled to mandamus relief.

Mandamus relief is a drastic remedy and should be used only in extraordinary circumstances. Kerr v. U. S. Dist. Court, 426 U.S. 394, 402 (1976); United States v. Moussaoui, 333 F.3d 509, 516-17 (4th Cir. 2003). Further, mandamus relief is available only when the petitioner has a clear right to the relief sought. In re First Fed. Sav. & Loan Ass'n, 860 F.2d 135, 138 (4th Cir. 1988). Mandamus may not be used as a substitute for appeal. In re Lockheed Martin Corp., 503 F.3d 351, 353 (4th Cir. 2007).

The relief sought by Williams is not available by way of mandamus. Accordingly, although we grant leave to proceed in forma pauperis, we deny the petition for a writ of mandamus and the corrected petition for a writ of mandamus. We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before this court and argument would not aid the decisional process.

PETITION DENIED