

CHINESE TEAM IS GETTING COLD RECEPTION

Heavy Snowstorms Make Play Impossible in Some States, Kansas Now

(Bad weather seems to have been following the All-Chinese team, and several of the scheduled games have been cancelled, owing to the heavy snowfall in the Rocky Mountain states.

By SING HUNG HOE. POTALUMA, Cal., March 29.—The victory of the Chinese over the St. Mary's team, in the first game played on the Coast, was noted about Potaluma, and a record crowd turned out to see the Hawaiians trimmed 5 to 2.

The Potaluma manager intended to take no chances of being beaten, for a couple of days before the game he secured the services of six Coast League players, including the battery.

For the Potalumas, Tassiter had the newcomers at his mercy for seven innings and not one of them succeeded in reaching the keystone sack. Ah Lee started the eighth spasm with a short hit to right and was advanced to second by Ayau.

For the home team the first man up was hit by a pitched ball and took his base. He was advanced by the next man. The third man up walked and the following one bunted safely to third, thus filling the bases.

Score: R. H. E. All Chinese 2 3 3 Potaluma 5 6 1

HAWAII POLOISTS SEE HAWAII BASEBALLISTS

BY SING HUNG HOE. PALO ALTO, March 31.—The All-Chinese of Honolulu lowered the colors of the Stanford nine by the score of 7 to 3.

The university team is one of the strongest college nines in the west this season. Maple, their best pitcher, was held in reserve for the game against the University of California.

There was a fair-sized crowd at the ball grounds and most of them were college students. Arthur Rice and Frank Baldwin of the All-Hawaiian polo team journeyed with us from San Francisco and they had the satisfaction of seeing us slip one over on the victory line.

The Chinese played together from then on. Foster was warmed up and his teammates gave him perfect support.

The Chinese played together from then on. Foster was warmed up and his teammates gave him perfect support.

COLD WEATHER GREETS WITH CHINESE PLAYERS

OGDEN, Utah, April 3.—After the game at Palo Alto, we took in the college grounds and buildings and the

The Star-Bulletin's Page of Sports

WAIANAE AND AIEA WINNERS

THREE MATCHES IN STEWART CUP EVENT DECIDED YESTERDAY

Although only one match was actually played in the Stewart cup tournament yesterday, three were decided, bringing the event down to the semi-finals, with but four players left to fight it out for the trophy.

T. Gill got the better of Frank Halstead yesterday morning, pulling out a close and exciting match 2 up. The conditions of weather and course were not conducive to low scoring, the ground being soggy and flurries of rain interfering considerably with accurate golf.

H. H. Walker defaulted to W. Simpson, and W. Woon defaulted to R. B. Booth.

little town, which has a similar climate to that of the islands. At 6:10 p. m., we boarded the Southern Pacific and were on our way to Ogden, Utah. We got in Frisco at 7:20 and had an hour's time at the Ferry.

We had a nice bunch of fellow travellers and they joined us in rendering some familiar aids and thus the morning was spent. In the afternoon we had card games and other sports.

The boys are getting along nicely, and the weather seems to agree with them. At least it gives them good appetites.

W. G. IRWIN BUYS A \$200,000 HOME

SAN FRANCISCO.—William G. Irwin, whose son-in-law is Charles Templeton Crocker, is reported to have purchased the Francis J. Carolan mansion in Hillsborough for \$200,000.

This means that the Carolans will begin immediately the construction of a \$1,000,000 residence on their \$550-acre estate in Hillsborough.

This is a record price for Hillsborough property. Recently the Carolans purchased 550 acres in the Black Mountain district.

BAND CONCERT

The Hawaiian band will give a moonlight concert this evening at 7:30 o'clock in Emma Square. The program will be as follows:

A Family Necessity. Every family should be provided with Chamberlain's Pain Balm at all times. Sprains will be cured in minutes.

COLUMBIA OARSMEN START OUTDOOR WORK FOR SEASON--SHOW POOR FORM

NEW YORK—Columbia oarsmen have started training for the coming season. Coach Jim Rice has had the men out on the Hudson several times in the past two weeks.

FINAL POLO MATCH GREATEST EVER SEEN IN GOLDEN STATE

HILLSBOROUGH, Cal., April 6.—San Mateo's fighting Slashers carried their banner to victory again today. By a score of 12-4 to 10 they downed the All-Hawaiians, the strongest polo four that has ever invaded California.

It was the best game of polo ever played on the peninsula, and perhaps the whole Coast. From the first toss-in to the final whistle every man and every pony fought like life was at stake.

Even Score in First. The Slashers jumped into the lead at the initial toss-in. Hobart met a rush toward his goal and passed to Driscoll.

By winning today's game, the San Mateo club retains the Merchants' cup, which it wrested from the Hawaiians by winning two of the series of three games.

All Lead Ponies. San Mateo was defended by a dashing array of poloists, but others share in the glory of the day beside the four men who played.

The Hawaiians were all on their best mounts in the second, and outplayed the Slashers, Dillingham made both goals. Castle crossed Devereux, and the islanders were penalized one-half point, but still finished with a lead of one and a half points.

After half-time, Dillingham's men came back stronger than ever and started to pound down their opponent's lead. Baldwin passed to Castle, who made one of his accurate goal shots. Castle was the star of the invaders today, and did some superb work in

SCHOFIELD FANS GET LOTS OF BASEBALL

STANDING OF THE TEAMS.

Table showing standings of baseball teams with columns for Co., G., W., L., Pct.

Saturday's Games. E Company, 10; G Company, 1. H Company, 15; M Company, 3.

Sunday's Games. L Company, 13; G Company, 1. H Company, 7; I Company, 6. A Company, 6; B Company, 3.

[Special Star-Bulletin Correspondence] SCHOFIELD BARRACKS, April 14.—Five of the eight postponed games in the Twenty-fifth infantry series were disposed of in the last two days.

On Saturday E Company, with Waterhouse pitching in splendid form, took G Company into camp to the tune of 10 to 1.

The great fielding feature of the game was a marvelous one-hand catch by Lee in center of a long hit by Cullens, nearly in right field territory.

Concerning the game between H and M companies it is only charitable to give no particulars of the game and to say that M Company was out pointed in every department of the game.

The opening game of Sunday, played in the morning between L and G Companies was a surprise party for both teams and the fans who expected to attend G Company's funeral.

Fans Turn Out. The Sunday afternoon games were finely played and drew a large crowd. Both pairs of teams were evenly matched with I Company perhaps a shade the favorite in the I and H Company contest.

train had brought to the game, and with one of his high lifts he sent the ball between the wickets. Then, as to show the Hawaiians that he and 'Big Jim' could go still one better, he rushed on to the ball at midfield, and with one mighty swing he hurled the pellet high into the air and it did not drop until it struck the oak trees behind the goal posts. It was the prettiest goal of the day.

Table titled 'Plantation League' showing W., L., Pct. for Waianae, Aiea, and Waipahu.

At Aiea—Aiea 5, Ewa 4. At Waipahu—Waianae 9, Waipahu 2. The Plantation League opened its 1913 season yesterday, and plantation fans were out in force at Aiea and Waipahu, where the games were played.

Table titled 'Yesterday's Results' showing scores for Ewa and Aiea games.

Summary table with columns for player names and statistics like runs, hits, errors.

Summary.—First base on balls: Fernandez 0, Keoloha 2. Left on bases: Ewa 6, Aiea 4. Wild pitches: Fernandez 1, Two-base hits: Keoloha 2, Rodrigues, Rogers, Platt, Travens, Ayau. Home run: Llimanu. Struck out: Fernandez 8, Pahu 5. Double plays: Keoloha to Cabral to Makanani. Hit by pitcher: Rogers, Benito.

RIETOW BEST BOWLER IN TEN-GAME MATCH ON Y. M. C. A. DRIVES

Five players went against the wood for ten straight games on the 'Y' alleys Saturday evening. R. B. Rietow came out with the best total, being 88 pins in front of Wisdom. Rietow's average of 181 represents class and consistent rolling.

The scores: Rietow: 202, 164, 183, 140, 177, 199, 193, 183, 203, 175—1818. Wisdom: 174, 164, 166, 222, 157, 170, 199, 161, 144, 179—1730.

For H Company's half of the last inning Dunlap fled to short, Banks fanned, Fields muffed an easy fly from Lacey's bat and Lacey scored on a double through second base by Lee.

AT AN AFTERNOON CALL. said a popular society woman, 'the subject of woman's health' was under discussion, and to my amazement three out of four women in the room, who had happened to call at the same time, had found health in Lydia E. Pinkham's Vegetable Compound.'

Thousands of women in America owe their health and happiness to the marvelous power of this famous medicine, which is made from roots and herbs, nature's remedy for woman's ills.—advertisement.

bill prohibiting the employment of children under 14 years of age in canneries.