

7-22-1942

El Joaquin Volume 2, Number 4, July 22, 1942

Unknown

Follow this and additional works at: <https://scholarlycommons.pacific.edu/el-joaquin>

Recommended Citation

Unknown, "El Joaquin Volume 2, Number 4, July 22, 1942" (1942). *El Joaquin Collection*. 14.
<https://scholarlycommons.pacific.edu/el-joaquin/14>

This Newsletter is brought to you for free and open access by the Japanese-American Internment Collections at Scholarly Commons. It has been accepted for inclusion in El Joaquin Collection by an authorized administrator of Scholarly Commons. For more information, please contact mgebney@pacific.edu.

JUNE PAYCHECKS ARRIVE!

Curfew!

At your barracks at 10 p.m. and lights out at 10:30. That's the curfew regulation according to Mr. A. S. Nicholson, Center Manager.

The new ruling put out by the Western Defense Command, 4th Army, will change the 9 p.m. roll call to correspond with the latest orders. Exemptions will be made only by special permits to those working nights.

Notice as to the date when this order will go into effect will be placed on the bulletin board.

CASHIER TO DISTRIBUTE \$10,650 TOMORROW, FRIDAY P.M.

Paychecks for the month of June 10 to July 9, totaling \$10,650, will be distributed tomorrow and Friday to approximately 1,157 Center workers from 1 to 4 p.m. and 7 to 8:30 p.m. in front of the cashier's window by Center Cashier John Gordon and his staff.

In order to avoid confusion and congestion two lines will be formed, one for workers with U ratings and the

NICHOLSON MUST O.K. PARTIES

Future parties held by any group must be approved by Center Manager, A. S. Nicholson. The administration feels that parties should be de-emphasized because the number held has been too large.

other for those with S and P ratings. For a full month's work the U workers will receive \$8, S workers \$12 and P workers \$16.

Procedure similar to the last distribution of paychecks will be employed. Workers may call in any order, but they must present their orange-colored work order in applying for the paychecks. In cases where the work slip is lost, the work button must be presented.

ART STUDENTS' EXHIBIT!

Pastel and pencil sketches of students under Louie Shima and Hiroki Mizushima of the Adult Education Art Dept. will be exhibited at the Edex Hall for three days, Friday, beginning at 7:30 p.m., all day Saturday and on Sunday when the hall is not in use.

Because of the fine work the students have done, there is a possibility of having the same exhibit in the Haggin Memorial Museum in Stockton sometime in August.

Shima is a graduate of the California School of Fine Arts, while Mizushima attended Oakland School of Art and Craft.

23 LEAVE FOR MONT SUGAR BEET FIELDS

The second contingent of 23 sugar beet workers under Mr. Al Kawasaki left the Stockton Assembly Center for Ronan (Lake County) Mont. at 6 p.m. yesterday.

Included in the second group of workers was one family group, Mr. and Mrs. Yasunaga.

REPATRIATION ..

From the W.C.C.A. headquarters comes instructions to Japanese, aliens and citizens alike, seeking repatriation. Forms for application may be obtained at the Information Booth.

A request for repatriation will be accepted from an person 18 years or over, who was born in Japan, or who was born in the U.S. and has dual citizenship.

But those who are American citizens WILL FORFEIT their citizenship by applying for repatriation.

An acceptance of a request for repatriation by the W.C.C.A. does not mean the U.S. government will grant repatriation.

Other instructions are posted on the bulletin boards.

GET FREE COUPON BOOKS TODAY ADVISES GORDON, CASHIER.

All persons who have not as yet received their free coupon books, regardless of ID number, were advised by Center Cashier John Gordon to apply for them at 1 p.m. today in front of the cashier's window. The arrival of pay checks and the speedy disposition

of coupon books has necessitated a complete change in the schedule for distribution of the free scrips.

Unless the coupon books are called for today, it was announced that other arrangements will have to be made with the Center Cashier.

EDITORIAL

THE RIGHT TO VOTE - A PRIVILEGE

Last Thursday witnessed the registration of many residents for the privilege of being eligible to vote in the August primary election.

In this Center, the number of voters approximates the total of 700. To us, these votes represent our means of expressing our opinions on various political matters.

The right to vote is a great privilege granted to us as American citizens.

The right to vote entails a responsibility. It calls for a study of issues.

The right to vote should be exercised wisely and fully, after carefully looking over the candidates and their platforms.

Never has it meant more to us than now. So let's make use of this franchise, and vote.

V O X
P O P
B O X

Dear Editor...

Through some misunderstanding, an item was published in the EL JOAQUIN giving full credit of Mess #3's victory in the first mess contest to the Block supervisors.

However, I had meant to emphasize the point that the cooperation of the entire mess crew had been the reason for our winning and it is to them that most honors should be given.

...Robert Okimoto

Thank you for calling our attention to the item. Its wording may have caused this misinterpretation. Happy to see Mess #3 keep up its fine record.

BEET WORKERS RETURN

Mr. Tetsuo Suzuki and Mr. Tom Iwasaki returned last Saturday night by way of Tule Lake from the Idaho sugar beet fields.

REC. DEPARTMENT
NOTES

Today is the last day for girls 17 and over to sign up for the First Aid class.

The Sr. Handicraft class, which has 40 members, meets on Tuesday, Thursday and Saturday at 5 and 7 p.m. The Rec. Dept. furnishes as much material as possible with the exception of knives.

There are also wood burners for sale at the Block 8 office.

The fancy posters which frequently make their appearance on bulletin boards are the work of Louise Baba, Agnes Uyesugi and Koichi Inouye.

Mr. Frank Thornton Smith will again be guest director of the Center choir next Tuesday evening.

Saturday's talent Revue was fair-to-middling.

TULE LAKE.....

The fact that it is published is proof.....The first surgical operation was declared a success by the hospital.....Victim--excuse, patient--was a woman.....Incidentally, did you hear about excellent cooperation and harmony among our hospital staff?.. TULARE.....

Wish someone here would lose one.....Four-year-old Miyoko Kamon received \$75 for returning a wallet containing \$695 lost by a Mrs. T. Yoshinaga.

It must be a pretty sad place.....Headings from TULARE NEWS....."Nicholson Quits Center"....."Parkinson Resigns".....

MERCED.....

Not definite--only tentative.....is the date and destination of Mercedians.....They are scheduled to leave August 31-September 8 for Granada, Colorado... Approximately 2000 evacuees are to leave at the same time from "some other center".....Could they be we?

Here's today's human interest story....."Little 3-year-old Jimmy Wakayama was gazing beyond the fence at an irrigation ditch.... Somehow he knew that little

minnows were swimming in the water and wished he could get one.....A small American boy, who was watching his father work, knew what the boy wanted..... Little Jimmy's heart jumped when he was handed a fish. ..Today the fish is Jimmy's dearest treasure."....Pancho and Temale think a lot of that little American boyrepresentative of the true spirit of a little American.

TANFORAN.....

Hope they don't get an idea like this here...Barber shop patrons are asked to wash their hair before going for a haircut..... Reason given was "to prevent grit and dust from ruining the instruments"...

NEW ASST. MGR.

MR. W^m. DOUGHERTY, ESQ.

The S.A.C.'s new Assistant Center Manager from the Marysville Assembly Center, robust, ruddy-complexioned, bespectacled William Dougherty was born in Minnesota 45 years ago; is married and has 3 boys and a girl. He fishes in his spare moments.

"The physical set-up of your Center is much better than at Marysville. Your butcher, Center Store, recreation, and hospital facilities are the best. It was hot and dusty in Marysville. There wasn't a single tree in the whole Center," he said.

"No," he added, as an afterthought, "There was one tree."

FORMATION OF GIRL SCOUT TROOPS URGED

"Although we realize that the Japanese evacuees will be in your assembly center only temporarily, we are very much interested in letting them have the opportunity of forming Girl Scout troops, if they are interested. The training in citizenship and the wholesome recreation offered in our program should be of value to them."

This is an excerpt from the letter which came from the National Girl Scout Headquarters in New York.

The Executive Secretary, Sibyl Gordon Nowell, also sent Girl Scout literature to assist the organization of troops. Such plans are now being formulated for this Center.

This is no bull! A new record! The canteen sold \$259.20 worth of Bull Durham yesterday in 4 hours.

SOUND MOVIE

'TUNDRA' AN ALASKAN EPIC!

In spite of the curfew regulations, the anticipated sound movie, "Tundra", (first one for the Center-ites since evacuation) will be shown on the Platform tomorrow and Friday beginning at 8:40 p.m. sharp. The movie will end at 9:50.

"Tundra" is a graphic record of the life of "heroic riders of the sky"--specifically, of a young physician known as the "Flying Doctor", who, in an effort to save the town from a plague, crashes his plane in the wilderness.

Showing the grandeur of Alaska with its thundering avalanches and crashing icebergs, "Tundra" is expected to provide grand entertainment for the Center-ites.

Residents of Blocks 1, 2, 3, 4 and 5, should attend tomorrow; Blocks 6, 7, 8 and 9 on Friday.

EVERYONE BRING HIS OWN CHAIR!

The sound projector will be furnished by the Krieger Motor Company of Lodi.

WELL-BABY CLINIC HELD TRI-WEEKLY

The Well Baby Clinic under the supervision of Dr. Bertha Akimoto and Dr. George Sasaki is held every Monday, Wednesday and Friday from 9 to 11 a.m. at the Center Hospital.

Each baby is weighed, measured and examined every other week with records kept of their gain and development.

Children up to the age of 3 years old are expected to come.

MESS #3

WINS AGAIN...

Election Meeting

A meeting to formulate plans for a general Center election will be held at 1 p.m. tomorrow at the Edex Hall.

Interested individuals or groups are urged to attend.

INTERNEES JOIN FAMILIES HERE

Mr. Walter Takeo Atsumi and Mr. Kameichi Ichiho arrived from Bismarck, North Dakota, on Thursday, July 16, and Mr. Jitsuro Hiramoto from Santa Fe, New Mexico, on Sunday, July 18, to rejoin their families.

18 BOY SCOUTS ATTEND 6-HOUR SESSION IN FINGERPRINTING SUN.

Eighteen Scouts attended the six-hour course in fingerprinting, instructed by Mr. John Alexander of the Interior Police Dept. last Sunday at the Visitors' Booth. Fingerprinting slides were shown by Mr. Iven Hitt of Commercial Photography.

Scouts were fortunate

"We don't know how they do it; nobody ever seems to be doing any work. Yet, they consistently have an immaculate building, inside and out, from end to end. Maybe it's the old system of having a place for everything, and everything in its place," exclaimed Mr. L. C. Shaffer as Mess #3 walked off with top honors in the second mess hall contest.

Block 6 janitors copped the prize this time for cleanliness and will share in the prize with Block 3.

"Messses #2 and #5 both were close seconds to #3, with #2 coming fast in the stretch," added Shaffer.

to receive this course, as ordinarily it would cost \$25 for each outsider. To obtain a Merit Badge for fingerprinting, a Scout must pass a series of five tests.

Only First Class Scouts who attended the session are qualified to take the test.

SOCIAL WELFARE DEPT. ISSUES INSTRUCTIONS

The Social Welfare Dept. announced that the application for clothing will be taken every working day except Saturday.

Instructions are:

(1) Bring the orange information card. (2) Any responsible member of the family must place application for all the family. (3) The application must be signed by the HEAD of the family on receipt of notice from the Department. (4) Time for application (which means placing of order) is 9 to 11 in the morning and 2 to 4 in the afternoon. (5) Bring the list of all needed clothing for the rest of the family. (6) List must state the clothes needed, size and approximate color. (7) Come early in the morning to receive appointment number. (8) Notice will be sent to each family head when clothes arrive.

This procedure is subject to change without notice, so please watch the EL JOAQUIN for later announcements.

MESS 7

HAS HOME-LIKE ATMOSPHERE . . .

Replete with etchings from the brush of diner Louis Shima, Mess #7 presents a wholesome home-like appearance to any or all who may enter its portals.

In the absence of the regular timekeeper Frank Inamasu, Tsug Kubota, rotating relief timekeeper, reverberated that H. Takuma and E. Ono were the two chefs.

An efficient waiter-dishwasher crew is composed of J. Ikawa, T. Sato, S. Terrinshi, H. Tomoda, K. Murano, T. Kijiwara, I. Oba, S. Takeda, T. Higaki, S. Okuhara, T. Hirano, H. Shimomura, N. Imamura, K. Suzuki, J. Matsuo, K. Ohata, M. Yamamoto, M. Ikeda and T. Eshima.

Carolyn Suzuki, Mits Sagera, Yo Sagera and Ruth Akaba are the cordial service girls, while H. Hirose and Assistant E. Arakawa keep the supplies in order. Members of the scrub

OTHER CENTERS RELOCATE PINEDALE, TURLOCK BEGIN EXODUS

The slow drainage of Japanese from all assembly centers to relocation areas will be hastened by the exodus of 4,750 Pinedale evacuees to the Tule Lake War Relocation Center at Newell, beginning July 15 and of 750 Pinedaleans to the Colorado River Relocation Center near Parker, Arizona, beginning July 23.

Curfew Cutup

From 8 to 9:45 p.m. will be the usual Saturday night Stomp Session. This time it's the "Curfew Cut-up." Come one, come all----who cares if Ole Man Sol refuses to get his shut-eye early?? Eh, what?

FIRST AID CLASSES

Instructors have been selected and time has been arranged for the First Aid classes. Art Hisaka and Ted Oseto will give the course to 50 Air Mail Wardens on Monday, Wednesday and Friday from 9 to 11 a.m.

Kats Nagai will instruct 24 firemen at the same time.

Fifteen dec. leaders will take the course on Monday and Thursday from 9 to 11 p.m. with Vic Ito as instructor.

Within a space of a few days the Turlock Assembly Center will begin mass migration to the Gila River relocation project near Sacaton, Arizona, 50 miles southwest of Phoenix, beginning with 475 advance migrants on July 18 and the remaining 3,100 beginning on July 25.

At present plans the Merced Assembly Center will further deplete the stock of evacuees by transferring its residents to the new Colorado Relocation Center at Granada, beginning August 31.

100 COMPETE IN 4-DAY GO & SHOGI TOURNAMENT

Under the chairmanship of Mr. M. Nakamura, the Recreation Department sponsored a successful four-day Go and Shogi tournament with over a hundred competitors participating.

Winners in the Go contest were: Messrs. Masuhara, 1st; S. Yoshimoto, 2nd; Nakashima, 3rd; Takahashi, 4th; Mizutani, 5th; Nishimoto, 6th; and Shiga, 7th.

Shogi tournament winners were: Messrs. Miwa, 1st; Yano, 2nd; S. Yoshimoto, 3rd; Kawamoto, 4th; Kijita, 5th; Fujimoto, 6th; Senzoku, 7th; and Nekegawa, 8th.

In the special event affair, five-men elimination, winners were: Go contest--Mr. Yokoi and in the Shogi--Mr. Hiramatsu.

Pad of Bye'm'bye			
Thursday:	4:00	p.m.	Beginners' Dancing
	7:00	p.m.	Community Singing
	8:40-9:50	p.m.	Movie for Blks. 1, 2, 3, 4 and 5. (Platform)
Friday:	3:00	p.m.	Beginners' Dancing
	7:30	p.m.	Art Exhibit
	8:40-9:50	p.m.	Movie for Blks. 6, 7, 8 and 9. (Platform)
Saturday:	8:00-9:45	p.m.	Dance (Platform)
All activities to be held at Edex Hall unless otherwise indicated.			

WEDNESDAY, JULY 22, 1942

EL JOAQUIN

Page 5

With the Center's major league season coming to a fast close this weekend, a new and a more powerful loop will be planned out tonight in the Press room lounge after roll call.

There is talk of combining two blocks into one powerful squad. The championship Reds, with the exception of two or three players, will stay intact while the Aristocrats will probably import four horsehiders to strengthen their ten.

Also the National League champion Poop-outs will most likely join this new league.

This action should prove profitable because it will make competition tougher and closer and at the same time should prove more interesting to the softball fans, who always crave for scintillating and stellar performance instead of loose and long drawn out lopsided contests.

The above movement does not mean that the players who cannot make the grade for this new circuit will be left out in the cold.

Two new leagues of the National caliber is expected to be formed at the same time to keep every horsehider in competition.

Down at Santa Anita Assembly Center, the national pastime, class "A" hardball league was officially ushered in last Sunday. One of the features of the opening day was the tilt between San Pedro and San Jose, one of the better nines in Northern California.

The above game is reminiscent of the 1940-41 era when the kingpins of Northern California baseball, the Lodi YMBA Templars and Stockton Yamatos used to clash with the powerful San Pedro Skippers in the West Coast Nisei athletic classic of the year.

Something unique and unprecedented in sports annals was created for the

(Continued on page 6)

Sports

TERANISHI STOPS REDS & SENATORS 12-6 AND 5-3

RAINBOWS EDGE ARISTOCRATS IN NINTH INNING 13-12. BUMS SPLIT.

The resurgent Blk. 7 Bombers paced by the classy hurling of Sanji Teranishi skyrocketed to glory by upsetting the American League champion Blk. 5 Reds 12-6 Friday. Teranishi bounced right back Sunday again to handcuff the lowly Senators 5-3 on a magnificent one-hit job.

The unpredictable Rainbows threw the fight for the undisputed second position into a three way tie by dropping the Aristocrats 13-12 in the ninth inning. A screaming double by Manini Sakuda into the rightfield barracks chased home Manager Jimmy Hamasaki with the winning tally. The defeat

by the Rainbows sees the Aristocrats sharing the second spot with the Bums and the Yankees.

HORSESHOE

Opportunity is knocking at the doors for the talented pitchers of the tempered steel half loop.

The first open doubles horseshoe tournament of the Stockton Assembly Center will be held this coming Saturday and Sunday in front of the Block 10 Recreation Office, under the supervision of Kosuke Ijichi.

Deadline for signups has been set at Thursday, 8 p.m., and bracket for the tournament will be posted at the Main Rec. Office at Block 8 Friday morning.

The Bums, after dropping a heartbreaker to Manager Will Kagawa's Kiwanis 9-7, came back Monday to stay in the thick of the race for the coveted second spot by rapping the Trojans 10-7.

(Continued on page 6)

SHIRONAKA LEADS N.L. BATTING RACE

Ted Shironaka, hard slugging Poop-outs' star, paced the National League hitting parade with a blistering .725 average.

Other hitters in the exclusive .500 brackets are Shangri-las' George Ouye, Poop-outs' Matsuo Okazaki and Cardinals' Jim Hiromoto.

	G	AB	H	Pct.
T. Shironaka, P.	11	40	29	.725
G. Ouye, 8.	9	24	15	.625
M. Okazaki, P.	11	33	19	.575
J. Hiromoto, 5.	12	47	26	.553
R. Miyamishi, P.	12	40	19	.474
C. Wakai, 8.	12	42	19	.452
N. Tanimoto, 5.	12	49	22	.428
T. Mirkdani, 7.	11	36	16	.444
Sumimoto, K.	8	25	11	.440
N. Matsumoto, P.	12	41	18	.439
K. Hiramoto, 5.	12	41	18	.439
A. Kume, 5.	7	14	6	.428
N. Ito, 6.	6	14	6	.428

(Continued on page 6)

How They Stand

AMERICAN LEAGUE

	W	L	Pct.
Reds.....	14	3	.823
Aristocrats..	9	7	.562
Bums.....	9	7	.562
Yankees.....	9	7	.562
Trojans.....	9	8	.529
Rainbows.....	8	8	.500
Bombers.....	7	10	.411
Bears.....	7	10	.411
Kiwanis.....	6	11	.352
Senators.....	5	12	.293

NATIONAL LEAGUE

	W	L	Pct.
Poop-outs....	13	0	1.000
Cardinals....	11	2	.846
Hell Divers..	9	4	.692
Shangri-las..	7	7	.500
Spartans.....	6	6	.500
Giants.....	5	9	.357
Grapepickers.	3	10	.230
Ramblers.....	3	10	.230
Kibei.....	1	10	.100

FLAMETTES COP GIRLS' LOOP SOFTBALL CROWN!

Hail the undefeated Blk. 2 Flamettes, champion of the Girls' Softball League.

Led by fly-chaser Capt. Taya Kuwabara and the sensational battery combination of chucker Toshi Ohata and fleet-footed Bette Ouye,

the Flamettes swept through five opponents with ease to come through unscathed for the loop gonfalon.

The championship squad besides the above trio is composed of 1b, Teru Yaku-shiji; 2b, Ethel Tsutsumi;

3b, Kay Takamune; outfielders, Grace and Dotty Funamura and Grace Kuwabara.

The princess of swat is also a Flamette, namely, slugging Ohata, who connected for six four-ply clouts during the season.

POOPOUTS WIN 13 IN ROW

LACE KIBEI 14-9 - CARDINALS WALLOP GIANTS 26-2

The undefeated Poop-outs chalked up their 13th straight victory of the season by lacing the Kibei 14 - 9.

The desperate Cardinals stayed right behind the Poop-outs by walloping the Giants 26 - 2 on a murdering 23-hit bombardment.

The third place Hell Divers registered their 8th win of the season by tripping the Kibei 14 - 12.

RESULTS:	R	H	E
POOP-OUTS.....	14	12	5
KIBEI.....	9	7	7
J. Okino, F. Ito & N. Matsumoto; Yamamoto, Ueno & Ikeda.			
CARDINALS.....	26	23	2
GIANTS.....	2	5	4
N. Tanimoto, A. Kume & J. Hiramoto; G. Kamidori & Tsutsui.			
HELL DIVERS.....	14	15	5
KIBEI.....	12	7	4
L. Shima, D. Shimasaki & Y. Umino; Ueno & Ikeda.			

SOFTBALL MEETING

American and National League softball managers and representative meeting tonight after roll call at Press room.

A.L. SOFTBALL

RESULTS:	R	H	E
BOMBERS.....	5	6	0
SENATORS.....	3	1	1
S. Teranishi & B. Saiki; K. Kawamura and C. Tomura.			
RAINBOWS.....	13	16	8
ARISTOCRATS.....	12	15	1
J. Kuwada & Joe; M. Nakai & J. Sakamoto, G. Uyeda.			
KIWANIS.....	9	14	1
BUMS.....	7	9	2
G. Kagawa & K. Fujimaka; Y. Moriwaki & B. Iwataki.			
BUMS.....	10	11	1
TROJANS.....	7	9	2
Y. Moriwaki & B. Iwataki; H. Hirose and T. Sato.			

N.L. BAT RACE

(cont. from page 5)

B. Mikawa, 5...	12	50	21	.420
S. Funamura, P	12	44	18	.409
H. Usui, P...	12	38	15	.394
N. Shimakawa, 6	12	38	15	.394
T. Ogawa, P...	9	21	8	.380
C. Shima, 7...	8	27	10	.370
N. Arata, 9...	8	27	10	.370
K. Fukumoto, 8	12	38	14	.368
G. Oune, 5...	12	55	20	.363
E. Yoshikawa, 6	11	25	9	.360
L. Shima, 7...	8	28	10	.357
R. Tanaka, 6...	11	42	15	.357
M. Wakai, 8...	12	42	15	.357
A. Umino, 7...	9	31	11	.354
G. Tsusaki, 6...	10	23	8	.347
F. Ito, P...	10	32	11	.343
M. Tsudama, 6...	12	30	12	.333
M. Nakamura, 9	7	24	6	.333
S. Takahashi, 7	10	42	14	.333
J. Hiramoto, 5	9	33	11	.333
E. Negata, 9...	11	40	13	.325
F. Asada, 5...	12	37	8	.324
Shimozaki, 2...	11	34	11	.323
Kuwabara, 2...	10	25	8	.320
C. Y. Mashita, 8	12	44	14	.318
T. Kiriu, 2...	7	26	8	.307
D. Shimasaki, 7	10	26	8	.307
J. Okinaga, 7...	11	33	10	.303

TEAL BATTING AVERAGES

	AB	R	H	Pct.
Poop-outs	419	203	166	.396
Cardinals	446	193	164	.367
Shangri-las	391	118	136	.347
Hell Divers	372	109	109	.293
Spartans	349	92	92	.263
Giants...	348	103	90	.258
Grape pkr.	315	83	73	.247
Ramblers	323	68	65	.201
Kibeis...	212	31	40	.188

Girls' League	W	L	Pct.
Flamettes....	5	0	1.000
Blockheads...	4	1	.600
Debs.....	3	2	.600
Yankettes....	2	3	.400
Jinxes.....	1	4	.200
Troyettes....	0	5	.000

SPORTALKS

(continued from page 5)
coming All-Center Track and Field Meet. The athletic-minded Kagawa Brothers will be ineligible for the football throw, for the simple reason of just being a little too classy for the rest of the field.

This move was necessitated because otherwise there wouldn't have been any entries in this interesting event.

Southpaw George Kagawa is ranked as one of the State's better prep pigskin throwers and has a mark of over 210 feet while Will has flirted around the 180 feet mark.

SPORTALITY:

MATSUO "OKI" OKAZAKI, Lodi, Sport Supervisor, 8-157-D. Gridiron immortal of 1931-32 Northern California champion Lodi Hi Flames and one of the State's all-time Nisei football greats.

Starred on 1940 State Class "A" baseball champion Templars, National YMBA "B" Basketball champion Tokay City YMBA Flames, 1929 State baseball finalist American Legion nine, 1933-34-35 Sacramento Valley Baseball champion Templars.

How They Stand

COAST LEAGUE

	W	L	Pct.
San Francisco	6	0	1.000
Sacramento	3	2	.600
Portland	4	3	.571
Hollywood	3	4	.428
Seattle	3	4	.428
Oakland	2	3	.400
San Diego	2	4	.333
Mission	2	5	.285

STATE LEAGUE

	W	L	Pct.
Yankees.....	2	0	1.000
Lions.....	1	1	.500
Tigers.....	1	1	.500
Panthers.....	1	1	.500
Elephants.....	1	1	.500
Zebras.....	0	1	.000
Greyhounds.....	0	1	.000

JUNIOR LEAGUE

	W	L	Pct.
Dive Bombers..	4	0	1.000
Flames.....	4	0	1.000
Seals.....	3	2	.600
Troys.....	2	2	.500
Flyers.....	2	3	.400
Cubs.....	2	3	.400
Jr. Aristos...	1	3	.250
Smallfrys.....	0	5	.000