
IN THE UNITED STATES DISTRICT COURT
FOR THE WESTERN DISTRICT OF NORTH CAROLINA

ASHEVILLE DIVISION
1:06CV362-02-MU

CHARLES D. WILLINGHAM,)
Plaintiff,)

)
 v.) ORDER

)
ROBERT BURT PITTMAN, Unit)
 Manager at Avery-)
 Mitchell Correctional)
 Institution;)
AVERY-MITCHELL CORREC-)
 TIONAL INSTITUTION;)
MRS. SPARKS, Medical De-)
 partment of the Avery-)
 Mitchell Correctional)
 Institution; and)
(FNU) ROBERSON, Correc-)
 tional Officer at the)
 Avery-Mitchell Correc-)
 tional Institution,)
 Defendants.)
_________________________)

THIS MATTER comes before the Court on review of the

plaintiff’s civil rights Complaint under 42 U.S.C. §1983, filed

October 31, 2006. After careful consideration, for the reasons

stated herein, the plaintiff’s Complaint will be dismissed.

By the instant Complaint, the plaintiff sets forth a number

of nearly nonsensical and conclusory allegations. In particular,

the plaintiff’s Complaint states:

On the date of 9-27-06 time 5:35 p.m. a staff worker
did wrong the staff member also lie to his united
manager who work for Mr. W. Jobe and Mike Easley the

Case 1:06-cv-00362-GCM Document 4 Filed 11/07/2006 Page 1 of 3
Willingham v. Avery Mitchell Correctional Institute et al Doc. 4

Dockets.Justia.com

http://dockets.justia.com/docket/court-ncwdce/case_no-1:2006cv00362/case_id-47176/
http://docs.justia.com/cases/federal/district-courts/north-carolina/ncwdce/1:2006cv00362/47176/4/
http://dockets.justia.com/

2

Governor of N.C. as of now. Who train them to lie
steel and do what the want to the are problems that
makes the SBI FBI wanted to know more.

Cruel and unusual punishment, harassment, slander, hate
crimes, affects environmental health and assaults on me
as while other inmates Weems v. United States 217 U.S.
349, 30 S.Ct. 544 54 L.Ed. 2d 793 (1910) - Van Horn v.
Laklord 392 F.Supp 384 (E.D.Va. 1975) and Carroll v.
Jones 17 Crim. L. Rptr 2240 (4 Cir. 1975). Find outth

what happen to all my property my stocks gold bonds
. . . as of 61.3 billion came from my father estate
where it came in the mail as legal mail.

By way of relief for the foregoing unidentified constitu-

tional violation, the plaintiff asks the Court to award him “1.5

billion per day” Suffice it to say, however, the instant

Complaint must be summarily dismissed for the plaintiff’s failure

to state a constitutional claim for relief.

Indeed, it is well settled that district courts are autho-

rized to dismiss actions which are determined to be frivolous,

i.e., lacking “an arguable basis either in law or in fact.”

Neitzke v. Williams, 490 U.S. 319, 325 (1989). To be sure, the

power of the district court to dismiss factually frivolous claims

includes claims, such as the instant ones, which are obviously

“fantastic” or “delusional.” Adams v. Rice, 40 F.3d72, 74

(affirming dismissal of complaint which was “nonsensical on its

face”).

Consequently, in light of the foregoing legal principles,

the Court has determined that the plaintiff’s Complaint must be

dismissed as factually and legally frivolous. See 28 U.S.C.

Case 1:06-cv-00362-GCM Document 4 Filed 11/07/2006 Page 2 of 3

3

§1915A(b)(1).

SO ORDERED.

 Signed: November 7, 2006

Case 1:06-cv-00362-GCM Document 4 Filed 11/07/2006 Page 3 of 3

	Page 1
	Page 2
	Page 3

