

UNITED STATES COURT OF APPEALS
FOR THE THIRD CIRCUIT

No. 15-1112

IN RE: STEVEN MENSAH-YAWSON,
Petitioner

On a Petition for Writ of Mandamus from the
United States District Court for the Western District of Pennsylvania
(Related to W.D. Pa. Crim. No. 2-09-cr-00276-001)

Submitted Pursuant to Rule 21, Fed. R. App. P.
March 19, 2015
Before: MCKEE, Chief Judge, GARTH and BARRY, Circuit Judges

(Filed: April 20, 2015)

OPINION*

PER CURIAM

Before us is Steven Mensah-Yawson's petition for a writ of mandamus, in which he requests an order directing the District Court to rule on his petition for a writ of error coram nobis. The District Court ruled on and denied that petition on April 2, 2015.

* This disposition is not an opinion of the full Court and pursuant to I.O.P. 5.7 does not constitute binding precedent.

Thus, Mensah-Yawson's mandamus petition is moot and we will dismiss it on that basis.

See Blanciak v. Allegheny Ludlum Corp., 77 F.3d 690, 698-99 (3d Cir. 1996).