

offered successful resistance at all places and the attacks were completely repulsed.

"In various sectors, numerous enemy tanks, armored cars, and cannon were destroyed.

"No naval engagements worth mentioning.

"In the air, enemy planes on Dec. 8 bombarded Laeskelä, Vaertsilä, Valamo, and Mantsinsaari. The bombing caused no damage worth recording. At Suistama, enemy flyers machine gunned civilians, wounding several.

"Our own air force performed several reconnoitering flights and bombed enemy troop concentrations and columns. Our air defenses shot down three enemy planes."

Earlier today 30 British Blenheim bombers were reported to have arrived to augment the Finnish air forces. Previously it had been reported that 50 Italian planes had been received. Other military equipment was said to be arriving from other countries.

600 Die in New Avalanches.

KIRKENES, Norway, at the Finnish Frontier, Dec. 9 (AP)—Thundering avalanches loosened by Finnish dynamite charges were reported today to have caused mountainous waves which drowned between 600 and 800 members of unsuccessful Russian landing parties in icy Arctic waters off northern Finland.

Reports reaching here from across the border said masses of steep hillsides on the edges of fjords near Petsamo and Linahamari were sent tumbling into the water with such force that the boats of the Red army landing parties were swamped.

The Finns were said to have employed similar tactics previously in repulsing landing attempts by the invaders. Many of those surviving the man made waves were reported captured.

East of Petsamo, the reports said, Russian tanks attempting to cross frozen lakes plunged into holes cut in the thick ice by the Finns. Crews were reported to have perished in the plummeting tanks.

Greater numbers of Norwegian troops were understood to be massing along this section of their frontier, 200 miles above the Arctic circle. Civilians were moving south as a precaution.

Moscow Claims Advances.

MOSCOW, Dec. 9 (AP)—The Red army tonight reported that Russian troops had made advances ranging up to 50 miles today in Finland.

The Moscow radio broadcast a communique of the Leningrad command which said the Russians also penetrated the main Finnish defenses along the Taipale river on the Karelian isthmus.

The longest advances were reported in Central Finland where soviet forces were said to have pushed ahead in the Ukhta, Porosero, and Petrosavodsk sectors.

In the arctic, the communique said, the soviet forces were smashing Finnish resistance about 31 miles south of Petsamo. It asserted the task of clearing mines out of that far northern port had been completed.

Text of Communique.

The communique follows: "During Dec. 9 soviet troops engaged in destruction of bases and centers of resistance in the area 50 kilometers (about 31 miles) south of Petsamo. Clearing berths in the port of Petsamo of mines completed.

"In the Ukhta Repola, Porosero and Petrosavodsk directions soviet troops advanced 70-80 kilometers (about 45-50 miles) west of the state frontier. Having occupied the town of Suomussalmi, soviet troops continue to advance in the direction of Kivlakjura (Laataja).

"On the Karelian isthmus soviet

War in Finland

1. Six to eight hundred Reds reported drowned when Finns create avalanches and swamp Russian boats. 2. Sweden mines waters off Oregund. 3. Hango reported bombed by Russian flyers. 4. Thirty British bombing planes reported received in Helsingfors. 5. Russians and Finns both claim successes in fighting on Karelian front. 6. Kronstadt reported bombed by Finnish flyers.

According to the Finns, most of the soviet Russian troops they have encountered have been from the Kirghiz soviet socialist republic, which is a constituent republic of the soviet union, said a dispatch from Kirkenes, Norway, Friday. The Kirghiz republic is in central Asia and approximately 2,300 miles from Finland.

troops, having broken thru the main Finnish defense lines in the area of the river Taipaleenjoki (Taipale), are advancing with battles in the direction of Kexholm."

Ski Attack Reported.

LONDON, Dec. 9 (AP)—A Reuters [British news agency] dispatch from Helsingfors today said white clad Finns on skis had attacked Russians on a two mile front in the extreme north, taking their foes by surprise and inflicting heavy losses.

Report Hango Bombed.

COPENHAGEN, Denmark, Dec. 9 (AP)—Press dispatches received today said Hango, strongly fortified port on Finland's southwestern coast, had been bombed by Russian warplanes.

Ocean Vessel Movements.

Departed. From. For. Stavanger, New York... Bergen. Excalibur, New York... Genoa. Vulcania, New York... Rotterdam. Vulcania, New York... Naples.

BLOCKADE OF SEA BEGINS TO PINCH NEUTRAL NATIONS

Unemployment Increases as Trade Wanes.

BY LARRY RUE.

(Chicago Tribune Press Service.)

BRUSSELS, Belgium, Dec. 9.—Despite the economic problems confronting both countries, life seems to be still normal in Belgium and the Netherlands. Both countries have lost more than 50 per cent of their overseas trade as a result of the British-French blockade of Germany and both need new revenue because of the additional burdens of mobilization and other emergency measures; decreased tax returns due to waning business and incomes, and increased unemployment.

In Brussels one still can buy anything from imported fruits to caviar, but prices of some commodities have been increased. There is a feeling of anxiety, however, as to when reactions to the blockade will take effect.

Distribute Ration Cards.

No one is able to guess whether this will be sudden or gradual. The Belgian government already is distributing food rationing cards. What products will be affected has not yet been decided.

Holland is rationing sugar and beans, but everything else may be purchased on the open market. While the export of foods, textiles and chemicals from the low countries is prohibited, trade still is going on with Germany. Although the new two-way blockade of German imports and exports has delayed signature of a French-Belgian economic treaty, the provision in the proposed pact for exchange of French iron ore for German coke already is being carried out.

Scandinavia Feels Pinch. COPENHAGEN, Denmark, Dec. 9 (AP)—With naval hostilities and blockades on all sides, the Scandinavian countries felt the pinch of war today as Finland defied Russia's blockade of its coasts.

The Russian blockade lacks both legal and practical significance, Finland declared. Finnish circles pointed out that the Gulf of Bothnia between Finland and Sweden had already been closed to the soviet fleet by mines and fortifications on the Aaland Islands.

Reports from Stockholm indicated, however, that two or more Russian submarines were operating in the Bothnian gulf. The Russian blockade brought a new menace to hard pressed Swedish shipping. Stockholm is almost directly opposite new Russian naval bases in Estonia and the Gulf of Riga.

Danish and Norwegian trade also felt the effects of the Russian move. Until now they have enjoyed a measure of freedom in their Baltic operations.

Swedes Extend Mine Field. STOCKHOLM, Dec. 9 (AP)—Sweden

Arctic Marker

Drawing of marker which stands where the Finnish motor road to Arctic ocean crosses the Arctic circle. From top its four legends are in Finnish, Swedish, German, and English.

Map indicates route of the only motor road which touches the Arctic ocean. Arrow indicates location of Arctic circle sign.

extended its mine fields today to waters off Oregund, 80 miles north of Stockholm, making it necessary for vessels plying the channel opposite the Aaland Islands into the gulf of Bothnia to use Swedish pilots.

Germans Receive Red Note. BERLIN, Dec. 9 (AP)—Germany received for study today Russia's notification of the blockade of Finland. There was no immediate comment.

UNIQUE HIGHWAY LINKS FINLAND TO ITS VITAL HARBOR

Only One to Arctic Ocean Brings Petsamo Closer.

The only automobile highway in the world that reaches the Arctic ocean is in Finland. It connects Rovaniemi with Linahamari, a port north of Petsamo on the Arctic ocean, and is 330 miles long. It is a major extension of a road that previously ran only from Kemi, on the Gulf of Bothnia, north to Rovaniemi.

Being a government road, it is kept open the year round and busses make one trip on it each way daily, carrying passengers and mail. The bus driver, who also is the rural mail carrier, deposits and collects mail from the boxes along the way.

After Finland in 1917 declared its independence from Russia and finally won it, she was granted a wedge shaped section stretching from her old northern boundary to the Arctic ocean, the top of which forms Finland's vital 43 1/2 miles of Arctic seacoast. This tiny section is of vital importance to Finland because the shore there is swept by the warm gulf stream and Petsamo is ice-free the year round.

Highway Finished in 1929.

Immediately on receiving this territory, Finland built the modern town of Linahamari and began constructing the Arctic highway. This project was opened in 1929. The important 330 miles of road make possible direct and faster transportation from Helsingfors to Finland's Arctic coast.

Rail transportation in Finland goes

only as far north as Kemijarvi, and its terminal there is fairly recent. Until a few years ago the northern rail terminus in Finland was Rovaniemi. Previous arctic highways were rather sketchy.

Rovaniemi is three miles south of the arctic circle. Where the highway crosses this line stands a tall marker by the road informing the world of its location in four languages, Finnish, Swedish, German, and English.

Forests Parallel Highway.

On both sides of the highway stretch deep forests of pine, spruce and birch while widely separated farm buildings can be seen in the distance. Along the route are numerous tourist inns, open only in the season, but there also are many settlements where postoffice stations are open the year round. Gasoline filling and service stations are numerous.

FREE!

A "SPARE" WITH EVERY PAIR

BEN-RIX HOSE

three hose for the

price of a pair

89¢

First Quality—

Full Fashioned

Three thread, 45 gauge—jacquard top—reinforced silk heel and toe—nationally advertised 89¢ a pair quality. You get the "Spare" without extra charge. Guaranteed satisfactory wear or a new pair free.

BENSON & RIXON CO
230 S. STATE ST.

Tail Wind Helps Clipper Beat Schedule by an Hour

Port Washington, N. Y., Dec. 9 (Special).—Aided by a strong tail wind, Pan-American Airways' Atlantic Clipper arrived here this afternoon an hour ahead of schedule.

Among the 33 passengers were Carl E. Berlin, who is here to obtain permission to recruit ambulance drivers and money for the American Volunteers' ambulance. He was also carrying a diplomatic pouch with papers from the American embassy in Paris for Secretary of State Hull.

OPEN UNTIL 9 P. M.

OPEN UNTIL 9 P. M.

\$250 \$295 \$325
BRUCEWOOD FUR COATS

of superb quality—now reduced to

\$199

ORIGINAL PRICES

- 1 China mink\$325
- 1 Russian caracul\$325
- 1 U. S. Gov. Alaska seal\$295
- 3 Persian lamb\$295
- 5 Hudson seal-dyed muskrat\$295
- 2 caracul dyed-lamb\$250
- 3 gray Persian lamb\$250
- 6 sable blended muskrat\$250
- 3 fisher blended muskrat\$250

SATISFACTION GUARANTEED

Convenient credit—5th floor

2 hours free parking at Palmer House garage—Quincy near State—with purchase of \$1 or more

Maurice L. Rothschild
State at Jackson

OPEN UNTIL 9 P. M.

OPEN UNTIL 9 P. M.

\$75 \$85 \$100 \$125
ROTHMOOR AND BRUCEWOOD COATS

\$67.50

THE FORMER PRICES

- 6 coats with silver fox\$125
- 8 coats with Persian lamb\$100
- 4 coats with genuine cross fox\$100
- 19 coats with Persian lamb\$ 85
- 5 coats with Canadian beaver\$ 85
- 18 coats with genuine mink\$ 85
- 9 coats with lynx dyed fox\$ 75
- 32 coats with Persian lamb\$ 75
- 18 coats with fox jackets\$ 75

Sizes for all up to half size 47
Convenient credit—5th floor

2 hours free parking at Palmer House garage—Quincy near State—with purchase of \$1 or more

Maurice L. Rothschild
State at Jackson

HE SPEAKS AGAIN! THE VOICE OF

Pope Pius XI

NOW LIVES FOREVER

A Treasured Christmas Gift!

Now, for the first time in history, you can hear the living voice of the late Pope Pius XI on a record containing His Benediction and Apostolic Blessing—with the accompaniment of the famous Vatican Choir.

Your family and friends will bless you for this sacred gift as they are blessed by His "Benediction and Apostolic Blessing." His OWN VOICE AND MESSAGE will be a comfort to all! This is the first high-fidelity recording of the Voice of His Holiness ever made. It is exclusive and protected by Government copyright. Many Church dignitaries have already accepted and

praised this recorded Masterpiece. Order this treasured record of the Living Voice of Pope Pius XI immediately. Enclose \$2.00 cash or money order with attached coupon. Prompt, safe delivery guaranteed.

Roman Record Company, Inc.
11 West 42 Street, N. Y.—Dept. G

I wish to own this historical record containing the Living Voice of Pope Pius XI. Please send it at once prepaid. Enclosed find \$2.00 Cash.or Money Order.

Name.....
Address.....
City.....State.....

What to Give for Christmas?

ORIENTAL RUGS

This Christmas... next Christmas... and many more to come, Oriental rugs will continue to bring enjoyment to the whole family. Large or small in size they will remain a constant reminder of your thoughtfulness. You will have no difficulty making a selection from our huge, moderately priced stock.

Prices From \$6.50 up

Nahigian Bros. Inc.
ESTABLISHED 1890
169 N. Wabash Ave.

A PERFECT XMAS GIFT FOR THE DEAF

HEAR your partner's bid easily with NEW TINY MODEL "DURATRON"

General conversation... distance hearing... No effort. World's SMALLEST ALL-CRYSTAL RADIO TUBE Aid. No State. New "LOW" Price. FREE Trial Today.

M. W. HAIRE, A. E.

185 N. Wabash, Corner Lake, Room 1021-T

Chicago Sunday Tribune
THE WORLD'S GREATEST NEWSPAPER

Vol. XXVIII, Sunday, December 10, No. 54

Published daily except Sunday. Tribune Tower, 488 North Michigan Avenue, Chicago, Illinois.

The Tribune company, publishers.

MAIL SUBSCRIPTION PRICES:

Mail subscription prices in Illinois (outside Chicago), Indiana, Iowa, Michigan, and Wisconsin: Daily Tribune only \$5.00 per year; with Sunday Tribune \$12.50 per year.

Zones 9 and 4 in states other than Illinois, Indiana, Iowa, Michigan, and Wisconsin: Daily Tribune only \$7.00 per year; with Sunday Tribune \$15.00 per year.

Zones 5, 6, 7, and 8 inclusive: Canada: Daily Tribune only \$12.00 per year; with Sunday Tribune \$25.00 per year.

Foreign: Daily Tribune only \$23.00 per year; with Sunday Tribune \$42.00 per year.

Entered as second class matter May 14, 1905, at postoffice at Chicago, under the act of March 3, 1879.

There never was
A Christmas Present
like this!

STEINWAY GRAND

New
STEINWAY VERTICAL

\$495

This is a brand new piano recently introduced by Steinway... at a brand new price—the lowest ever for a genuine Steinway! It brings Steinway tone and charm to the finest rooms! Shown in Ebony. In other beautiful woods and finishes, from \$565.

See the Steinway Piano, too! Priced from \$585

Here, under one roof, you have America's greatest selection of vertical and grand pianos... TEN different makes! You can leisurely compare them all, side-by-side, and choose the piano you want for your home according to your personal tastes. And the prices, too... range from an inexpensive \$195 vertical style, to gorgeous custom-built grands.

PIANO PRICES RISING

Unsettled market conditions are forcing piano prices upward, making increases inevitable by January 1st. Buy your piano NOW and save money.

JUSTLY the Steinway is called "The Instrument of the Immortals"—for the world's greatest piano artists agree that this one piano does full justice to their artistry. Surely, then, the piano so universally acclaimed should be the piano for your home. And certainly we can think of no Christmas gift more appropriate to properly express your consideration and thoughtfulness. Steinway Grands are priced from \$985.

BUY ON BUDGET

Take advantage of our own Budget Plan. Just a small amount down, the balance in convenient terms. Your old piano in trade.

LYON & HEALY

WABASH AVENUE at JACKSON BOULEVARD

123 N. Marion St., Oak Park Store Hours: 9 A.M.-8:30 P.M.

Just 66 Showroom

SAMPLE FUR COATS

Made to Sell for
\$149 to \$265

These fur coats are gems. The pelts are the shining, supple, quality pelts you have always found beyond the stretch of your budget... mostly one-of-a-kind all specially purchased. Monday at far below their regular prices. December Sale priced.

- 1 Logwood Alaskan Seal\$100
December Sale Special
- 7 Black Persian Lambs\$100
December Sale Special
- 2 Hudson Seals, dyed muskrat\$100
December Sale Special
- 3 Persian Lamb Paws\$100
December Sale Special
- 5 Mink Dyed Marmots\$100
December Sale Special
- 7 Black or Grey Kidskins\$100
December Sale Special
- 2 Natural Siberian Squirrels\$100
December Sale Special
- 5 Mink-Dyed Muskrats\$100
December Sale Special
- 34 Individual Fur Coats
Persian Caraculs, Fine Russian Ponies,
Krimmer Lambs, Silver-Dyed Muskrats;
and many others.\$100
December Sale Special

Sizes for Juniors, Misses and Women

\$10 Deposit Holds Your Choice. Use Our Convenient 10 Pay Plan