

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 09-1089

In Re: STEVEN LOUIS BARNES,

Petitioner.

On Petition for Writ of Mandamus. (4:08-cv-00002-MBS-TER)

Submitted: May 28, 2009

Decided: June 5, 2009

Before WILKINSON, KING, and GREGORY, Circuit Judges.

Petition denied by unpublished per curiam opinion.

Steven Louis Barnes, Petitioner Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Steven Louis Barnes petitions for a writ of mandamus seeking an order addressing perceived injustices in the district court. We conclude that Barnes is not entitled to mandamus relief.

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). Further, mandamus is a drastic remedy and should only be used in extraordinary circumstances. Kerr v. United States Dist. Court, 426 U.S. 394, 402 (1976); In re Beard, 811 F.2d 818, 826 (4th Cir. 1987).

The relief sought by Barnes is not available by way of mandamus. Accordingly, 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 the court and argument would not aid the decisional process.

PETITION DENIED