

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 15-2387

In re: RAYMOND GRIFFIN,

Petitioner.

On Petition for Writ of Mandamus.
(No. 5:15-hc-02259-FL)

Submitted: December 17, 2015

Decided: December 21, 2015

Before DIAZ and HARRIS, Circuit Judges, and HAMILTON, Senior
Circuit Judge.

Petition denied by unpublished per curiam opinion.

Raymond Griffin, Petitioner Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Raymond Griffin petitions for a writ of mandamus seeking an order compelling the district court to grant him relief on his 28 U.S.C. § 2241 (2012) petition. We conclude that Griffin 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).

The relief sought by Griffin is not available by way of mandamus. Accordingly, although we grant leave to proceed in forma pauperis, we deny the petition for 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