

Pub Aux Photo Contest Third Quarter 2014


MARK K. CAMPBELL | THE SPRINGTOWN (TX) EPIGRAPH

PLAY AT FIRST—During Springtown's second bi-district game, a Graham Steer rumbles down the base paths, but Porcupine first baseman Russell Gideon made the put out by a whisker.
(SPORTS)

Prizes are sponsored by
MyNewsPhotos.com


MYNEWS
PHOTOS.COM


AMY JOHNSTON | FORT BRAGG ADVOCATE-NEWS, FORT BRAGG, CA

BIG SCORE—Jose Placencia scores on a passed ball as the Fort Bragg Denny's Royals defeat the South Shore Athletics on Little League Opening Day.
(SPORTS)


JENNY GRAY | THE DAILY HERALD, ROANOKE RAPIDS, NC

CAR FIRE—No one was injured in this car fire that occurred this morning on U.S. Highway 158 at the U.S. Highway 48 intersection. Rush hour traffic was rerouted around the burning vehicle, Roanoke Rapids Police said.
(NEWS)


CHRIS ANDERSON | NEWS LETTER JOURNAL, APPALACHIAN NEWS-EXPRESS, PIKEVILLE, KY

TRAIN TUNNEL FIRE—A Shelby Valley volunteer firefighter walks toward the inferno at the mouth of the Douglas Tunnel in Robinson Creek on Saturday. The railroad tunnel burned for days and was sealed by crews in order to smother the blaze. The cause of the fire is still under investigation.
(NEWS)