


СВЕТОВЕН МАРЪ

СЕДМИЧЕНЪ ИЛЮСТРОВАНЪ ВЕСТНИКЪ

БРОЯ 2 лв.	Редакция и Администрация ул. Гургулята № 3. Телефони : 229, 251, 114.	РЕДАКТИРА: В. ПАВУРДЖИЕВЪ	АБОНАМЕНТЪ : За година 100 лв., 1/2 год. 60 лв. 3 месеца 30 лв.	БРОЯ 2 лв.
-------------------	---	-------------------------------------	---	-------------------

Весела Виена


Дора Дуби — прочута виенска танцьорка


Паулъ Вегенеръ


Прочутия германски кино-артистъ

Черната Венера


Прочутата танцьорка Жозефина Бекеръ — Божеството на Франция


Купнежъ


Студия изъ берлинската художествена академия


Нашитъ дами


Единъ оригиналенъ бански костюмъ

Изъ дебритъ на Африка


Интересна игра презъ деньтъ, въ който се празнува празникътъ на младостта

Танцътъ на смъртта


Изпълняванъ отъ берлинската балетна група Марионъ Херманъ

Политически кукли


Брианъ и Поанкаре — изработени като кукли отъ парижката фирма за детски играчки Адриенъ


Ернесъ и Ивона


Любимата танцьорска двойка на парижани

