

FINAL RESULTS EDITION

The

The World

FINAL RESULTS EDITION

PRICE ONE CENT.

NEW YORK, WEDNESDAY, MARCH 21, 1906.

PRICE ONE CENT.

"Circulation Books Open to All."

"Circulation Books Open to All."

TERRY M'GOVERN AND NELSON MATCHED FOR 20-ROUND BOUT

MILLIONAIRE HAS TWO WIVES; KEEPS BOTH IN LUXURY

Banker T. W. Kiley, of Brooklyn, Admits Bigamy Revealed by Lawsuit and Tells Strange Story to Account for Domestic Tangle.

That Thomas W. Kiley, millionaire bank president and hardware dealer of Brooklyn, has for the past three years kept two wives in separate establishments less than half a mile apart, was the amazing fact that became known late this afternoon.

Mr. Kiley's legal wife lives in his mansion, at No. 201 Jefferson avenue, with her two sons and two daughters by her first husband.

The second wife is housed in a magnificent place, at No. 216 Brooklyn avenue. She is known as Mrs. Flora A. Colt, and lives with her son by her first husband, who was a Westerner.

She was Flora Brown, daughter of Guy R. Brown, a wealthy hardware dealer of the Eastern District of Brooklyn, with whom, many years ago, Kiley started in life as a clerk.

Sues for His Fees. The facts came to light to-day through the filing of a suit against Mr. Kiley and Wife No. 2 jointly by Lawyer John S. Griffith, of No. 65 Court street, for \$37,500. Griffith was counsel for Wife No. 2 a year ago in a suit for \$250,000 against Kiley.

With tears in his eyes the millionaire banker to-day laid bare his romantic and its strange culmination in a plying lawsuit. He said that he was "ashamed, but it could not be helped."

He said that he had known Mrs. Colt from childhood, and after her husband died five years ago was on close terms of friendship with her. In October, 1903, his wife was very ill when he was called to the National Convention of Bankers in San Francisco.

When we reached Hammond, Ind., we were married under our true names. That marriage cannot be denied. We continued on to San Francisco. I went to the convention, and then took Mrs. Colt down to Los Angeles.

My wife did not die, but grew some better. There was nothing we could do except keep everything secret. I bought the home at No. 216 Brooklyn avenue, furnished it and made it over to Mrs. Colt. Since then I have maintained the home and have given her everything she could want.

When we reached Hammond, Ind., we were married under our true names. That marriage cannot be denied. We continued on to San Francisco. I went to the convention, and then took Mrs. Colt down to Los Angeles.

My wife did not die, but grew some better. There was nothing we could do except keep everything secret. I bought the home at No. 216 Brooklyn avenue, furnished it and made it over to Mrs. Colt.

When we reached Hammond, Ind., we were married under our true names. That marriage cannot be denied. We continued on to San Francisco. I went to the convention, and then took Mrs. Colt down to Los Angeles.

My wife did not die, but grew some better. There was nothing we could do except keep everything secret. I bought the home at No. 216 Brooklyn avenue, furnished it and made it over to Mrs. Colt.

When we reached Hammond, Ind., we were married under our true names. That marriage cannot be denied. We continued on to San Francisco. I went to the convention, and then took Mrs. Colt down to Los Angeles.

My wife did not die, but grew some better. There was nothing we could do except keep everything secret. I bought the home at No. 216 Brooklyn avenue, furnished it and made it over to Mrs. Colt.

FIGHTERS WHO HAVE BEEN MATCHED FOR ANOTHER BATTLE.

BATTLING NELSON'S FIGHTING FACE.

20 TO 1 SHOT STARTS DAY AT FAIR GROUNDS. Pride of Woodstock Gallops Home First in Dash.

FAIR GROUNDS, NEW ORLEANS, March 21.—The usual seven races made up to-day's card, and brought together a lot of no-account ponies.

FIRST RACE—Selling; six furlongs. Starting weights and jockeys. Betting. Str. P. 1/2.

SECOND RACE—Five and one-half furlongs. Starting weights and jockeys. Betting. Str. P. 1/2.

THIRD RACE—Six furlongs; selling. Starting weights and jockeys. Betting. Str. P. 1/2.

FOURTH RACE—Lord Radnor (7 to 1) and 5 to 2 Lights Out (out for place) 2, Ohio King 3.

\$100,000 FOR NEW RUSSIAN NAVY. LONDON, March 21.—The Pall Mall Gazette this afternoon says it hears that the Russian Government has prepared a naval programme involving the expenditure of \$100,000,000 during the next two years.

MURDERED WOMAN, THEN SHOT HIMSELF. (Special to The Evening World.) PHILADELPHIA, March 21.—Crazed by jealousy, Ignatius Mich, manager of an oyster restaurant at No. 727 Calowhill street, this afternoon fired a bullet into the heart of Helen Weber, the proprietress of the place.

CREW ADRIFT 72 HOURS WITHOUT FOOD OR DRINK. BOSTON, March 21.—Capt. Henry Smith, of the schooner Adeline, and his five crew, who in a jolly boat survived the gale and violent snow storm of the 21st instant, after they had been abandoned by the schooner, were rescued by the fishing schooner Margaret Dillon.

ST. LOUIS GETS NEXT NATIONAL BOWLING EVENT. The Eastern Bowlers Are Frozen Out in Legislation at Louisville Congress.

GIANTS IN LAST PRACTICE GAME AT MEMPHIS. The weight question was settled after a short argument. Nolan wanted 123 pounds ring-side, as at Philadelphia last Wednesday.

DUKE'S WIFE SENT LOVE BY CABLE TO HUNTOON. Remarkable Affidavits Showing that She Was in Constant Communication with Him During Honeymoon Trip in Europe.

Sensational allegations were made in affidavits presented to-day by counsel for James B. Duke, President of the American Tobacco Company, who is suing his wife, Lillian V. Duke, for an absolute divorce.

Mr. Duke's suit. In the affidavits made by Mr. Duke and by servants of Mrs. Duke it is alleged that on the night of her wedding, Nov. 29, 1904, Mrs. Duke telegraphed to Huntoon.

Cabled Love Notes. The most startling allegation was in an affidavit charging that during her honeymoon trip Mrs. Duke carried, telegraphed and wrote to Huntoon almost constantly.

NEW YORKERS FACED DEATH IN STORM. Yacht Mascotte Battered in Gale and Crew Rescued When Hope Had Gone.

(Special to The Evening World.) PHILADELPHIA, March 21.—Just as the yacht given up all hopes of rescue to the crew of the schooner yacht Mascotte, belonging to A. G. Laska, of New York City, was rescued by the Reading Railroad tug Swatara, five miles off Northeast End Lightship while a terrific southeast gale was blowing.

At your home all is sad and lonely. Vacant chair recalls absent one. Your house pets are well. The bird sings sweetly. I dream every night you will be mine forever.

READING DIVIDEND. READING, Pa., March 21.—The Board of Directors of the Reading Company to-day declared the regular semi-annual dividend of 2 per cent. on the second preferred stock.

TO MOTHERS. Robinson's English Patent Barley, best food for infants and invalids. Ask your Doctor, Druggists and Grocers.

GIANTS IN LAST PRACTICE GAME AT MEMPHIS. The weight question was settled after a short argument. Nolan wanted 123 pounds ring-side, as at Philadelphia last Wednesday.

Team Leaves for Nashville To-Night—Play There To-Morrow. T. G. SCARBOROUGH. (Special to The Evening World.) MEMPHIS, Tenn., March 21.—Manager McGraw continues to adopt tactics that puzzle the average follower of the championship season.

LITTLE FIGHTERS TO BATTLE AGAIN ON 25TH OF APRIL

Contest Will Be Decided at Tuxedo A. C. of Essington, Tom O'Rourke Putting Up \$5,000 as Guarantee of No Interference.

Terry McGovern and Battling Nelson are to meet again. They were practically matched this afternoon to meet in a twenty-round bout before the Tuxedo Club, of Essington, just outside of Philadelphia.

All this was arranged this afternoon at the Metropole Hotel, Forty-second street and Broadway, by Tom O'Rourke, representing the Tuxedo A. C., and Billy Nolan, representing Battling Nelson.

This is the first attempt made to hold twenty-round bouts in the East, and this point was discussed at length before Nolan would agree to anything.

GIANTS IN LAST PRACTICE GAME AT MEMPHIS. The weight question was settled after a short argument. Nolan wanted 123 pounds ring-side, as at Philadelphia last Wednesday.

Team Leaves for Nashville To-Night—Play There To-Morrow. T. G. SCARBOROUGH. (Special to The Evening World.) MEMPHIS, Tenn., March 21.—Manager McGraw continues to adopt tactics that puzzle the average follower of the championship season.

Team Leaves for Nashville To-Night—Play There To-Morrow. T. G. SCARBOROUGH. (Special to The Evening World.) MEMPHIS, Tenn., March 21.—Manager McGraw continues to adopt tactics that puzzle the average follower of the championship season.

Team Leaves for Nashville To-Night—Play There To-Morrow. T. G. SCARBOROUGH. (Special to The Evening World.) MEMPHIS, Tenn., March 21.—Manager McGraw continues to adopt tactics that puzzle the average follower of the championship season.

Team Leaves for Nashville To-Night—Play There To-Morrow. T. G. SCARBOROUGH. (Special to The Evening World.) MEMPHIS, Tenn., March 21.—Manager McGraw continues to adopt tactics that puzzle the average follower of the championship season.

Team Leaves for Nashville To-Night—Play There To-Morrow. T. G. SCARBOROUGH. (Special to The Evening World.) MEMPHIS, Tenn., March 21.—Manager McGraw continues to adopt tactics that puzzle the average follower of the championship season.

Team Leaves for Nashville To-Night—Play There To-Morrow. T. G. SCARBOROUGH. (Special to The Evening World.) MEMPHIS, Tenn., March 21.—Manager McGraw continues to adopt tactics that puzzle the average follower of the championship season.

Team Leaves for Nashville To-Night—Play There To-Morrow. T. G. SCARBOROUGH. (Special to The Evening World.) MEMPHIS, Tenn., March 21.—Manager McGraw continues to adopt tactics that puzzle the average follower of the championship season.

Team Leaves for Nashville To-Night—Play There To-Morrow. T. G. SCARBOROUGH. (Special to The Evening World.) MEMPHIS, Tenn., March 21.—Manager McGraw continues to adopt tactics that puzzle the average follower of the championship season.

Team Leaves for Nashville To-Night—Play There To-Morrow. T. G. SCARBOROUGH. (Special to The Evening World.) MEMPHIS, Tenn., March 21.—Manager McGraw continues to adopt tactics that puzzle the average follower of the championship season.

Team Leaves for Nashville To-Night—Play There To-Morrow. T. G. SCARBOROUGH. (Special to The Evening World.) MEMPHIS, Tenn., March 21.—Manager McGraw continues to adopt tactics that puzzle the average follower of the championship season.

Team Leaves for Nashville To-Night—Play There To-Morrow. T. G. SCARBOROUGH. (Special to The Evening World.) MEMPHIS, Tenn., March 21.—Manager McGraw continues to adopt tactics that puzzle the average follower of the championship season.