
Game

#
Score

Game

#
Score

Game

#
Score

Game

#
Score

MHI Wind Power 7 Nippon Express 18 Mitsubishi Ele 24 CGJ + 3J 3

JAL 21 NNR 11 Yamaha Motor - A 10 Fujitsu Ten 23

Epson 15 Toyota B 19 Yamaha-B 15 Ricoh 8

Sep 6 Mizuho Bank 14 Mitsubishi Intl 8 E & Y 14 JAE 21

(Sat) TOSHIBA 16 JAL 26 Fujitsu Ten 33 Toyota - A 1

Deloitte 17 Mazda 4 Toyota - D 13 Hotta 26

DAY 1 JAE 24 Sumitomo Electric 0 KPMG 4 Konoike 18

SOFTBANK 3 American Honda 15 Makita 17 Tokio Marine 14

Auto Bank 27 Alpine W OCS-KDDI 11 Marubeni 7

Toyota - C 7 Suzuki Motor L Toyota - A 6 TOSHIBA 15

Asahi Beer 21 Tokio Marine 17 American Honda 20 Makita 19

ITOCHU 5 Shimadzu 13 "K" LINE 2 MUFG Union Bank 10

OCS-KDDI 9 Ricoh 22 Toyota B 25 CGJ + 3J 2

Hotta 22 SOFTBANK 2 Bandai 9 Toyota - D 23

Sumitomo Electric 13 ITOCHU 8 MHI Wind Power 6 Mizuho Bank 5

Sep 7 "K" LINE 14x Ishigami 11 Mazda 2 IACE 24

(Sun) Mitsubishi Intl 9 Suzuki Motor 4 Toyota - C 8

Bandai 23 Mitsui-Soko 20 House Foods 13

DAY 2 Konoike 20 Epson 2 Marubeni 14 Asahi Beer 4

Shimadzu 9 IACE 22 Deloitte 25 Ishigami 8

Alpine 15 KPMG 11 Auto Bank 11

Mitsui-Soko 10 MUFG Union Bank 2 House Foods 4

Mitsubishi Elec. 27 JAL 5 Honda 25 Alpine 31

Toyota - D 3 KPMG 7 NNR 3 Epson 1

Fujitsu Ten 20 Makita 10 Nippon Express 20 IACE 21

Sep 13 Yamaha A 11 MHI Wind Power 11 K-Line 6 Mitsui-Soko 2

(Sat) Toyota - B 4 Konoike 13 Hotta 15 JAE 21

Asahi Beer 9 House Foods 7 E & Y 10 Toshiba 1

DAY 3 Ishigami 22 Auto Bank 9 Yamaha - B 2 Deloitte 18

Bandai 5 Tokio Marine 10 OCS-KDDI 7 Ricoh 8

Mitsubishi Elec. 30 Honda 27 Fujitsu Ten 21 Nippon Express 25

KPMG 8 Alpine 4 MHI-Wind Power 20 IACE 8

Asahi Beer 8 Hotta 19 Ishigami 12 OCS-KDDI 6

Konoike 9x JAE 2 Tokio Marine 16 Deloitte 15

Mitsubishi Elec. 9 Konoike 18 Fujitsu Ten 0 Tokio Marine 16

Honda 14 Hotta 14 Nippon Express 21 Deloitte 11

Sep 14 Honda 8 Nippon Express 21

(Sun) Konoike 4 Tokio Marine 22

Honda 17 Konoike 9

DAY 4 Tokio Marine 18x Nippon Express 18
13:00-14:30 74 75

9:00-10:30 68 69 70 71

11:00-12:30 72 73

17:20-18:40 64 65 66 67

14:00-15:20 56 57 58 59

15:40-17:00 60 61 62 63

10:40-12:00 48 49 50 51

12:20-13:40 52 53 54 55

9:00-10:20 44 45 46 47

15:40-17:00 41 42 43

17:20-18:40

9:00-10:20 25 26 27 28

36

14:00-15:20 37 38 39 40

10:40-12:00 29 30 31 32

12:20-13:40 33 34 JBA Mixer Game 35

17:20-18:40 21 22 23 24

14:00-15:20 13 14 15 16

15:40-17:00 17 18 19 20

10:40-12:00 5 6 7 8

12:20-13:40 9 10 11 12

2014 JBA SOFTBALL TOURNAMENT SCHEDULE
Venue: Huntington Beach Sports Complex. 18100 Golden West Street, Huntington Beach, CA 92648

DATE TIME
 DIAMOND #1 DIAMOND #2 DIAMOND #3 DIAMOND #4

9:00-10:20 1 2 3 4

