

19 Subat 2004 - Fincanın İçindekiler

- Andan Çakır Keşif Satılır... Y. Aytunç / Osman Günyaz
- İHTİYAÇTAN BİR DOĞUMUNU HEDİYESİ... C. Parkan Otuzan
- AKŞ KAZANMAK MIDIR, KAYBETMEK Mİ?... İ. Gülcan Talay
- Durup Dururken... A. Oktan Erdikmen
- KAHVE İÇMEK... A. Aysun Nur Doksat
- Milenyumun Mandalı... Sait Hasmetoğlu
- Dost Medici... Tadmik Sarık, Biraz Gülümse
- İste Yarar Kayımlar, Damak Tadınuz Uzun Kavhever

SOZÜM ÖZÜ

Yüksek muşteri olmanız ne farkta, ne gurur, ne namus... (MALKİT ERDOĞAN)

Yeni bir şeyden : Çeri dönüyor bu!

Mehrabalar... İhtiyaçtan bir doğumunu hediyesi... Durup dururken... Kahve içmek... Milenyumun Mandalı... Dost Medici... İste Yarar Kayımlar, Damak Tadınuz Uzun Kavhever

Bir sonraki sayı da bulacağınız kadar bulduğunuz yenden bir adam ona için. Seyriyle...

Marmaris Balkıçısı : Osman Günyaz

Dönüşte İstanbul a nihce Halit Hoca... Rüya bil, bu yatacolumun en önemli özelliği analılamak olması... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor... Boşta kalıyor, boşta kalıyor...

Dost Meclisi

Fotoğraf: Berrin Cerrahoğlu
(ANur'a sevgilerle:-))

<#><#><#><#><#><#><#>

Kahve Molası, siz sevgili kahvecilerden gelen yazılarla hayat bulmaktadır. Her kahveci aynı zamanda bir yazar adayıdır. Yolladığınız her özgün yazı değerlendirilecektir. **Kahve Molası** bugün **4.175** kahveciye doğru yola çıkmıştır.

[Yukarı](#)

Tadımlık Şiirler

Fısıldasam

Karanlığında gecenin
Açsam penceremi
Fısıldasam rüzgara
Duyabilir misin ?
Uzatsam ellerimi
Tutabilir misin ?
Diksem yıldızlara gözlerimi
Yıldızım....
Olabilir misin ?
Ay gibi geceme
Doğabilir misin ?
Kapatısam gözlerimi
Hayalime
Düşebilir misin ?

Burhan KÜÇÜK

[Yukarı](#)

Biraz Gülümseyin

Karamanın koyunu sonra çıkar oyunu!...

[Yukarı](#)

İşe Yarar Kısayollar - Şef garson: Akin Ceylan

<http://www.turkstudent.net/art/1687>

...Look my ram.I'm Anatolian child, If I put, you sit... Bak koçum, ben Anadolu çocuğuyum, bi koyarsam oturursun.... ya da ...Master!... Do something burning-turning in the middle... Usta!... Ortaya yanar döner bişi yapsana.... İngilizce pratik cümle kalıpları isteyenlere duyurulur.

<http://www.baybul.com/pop3/>

Kullandığınız şirket mail hesabınıza uzaktan erişebilmeniz ve mail alma / gönderme işlemlerinizi kolaylıkla yapabilmeyi sağlayacak pop3 destek sitesi. Tabi bu sayfayı kullanabilmeniz için mail server'inizin internet'e açık olması şart. Pop server adresi örneğin: mail.yahoo.com şeklinde olacaktır. Bu sayede internet'e açık herhangi bir bilgisayardan maillerinize ulaşabilmeniz mümkün.

<http://www.dunyaonline.com/131619.asp>

Sezon sonlarında alışveriş yapmak hem de daha avantajlıdır. Kış sezonunun sonlarına geldiğimiz bu günlerde kendinize gelecek kış için bir ayakkabı almayı düşünüyorsanız, bu tavsiyeleri incelemenizde fayda var.

<http://movies.flabber.nl/Madonna.wannabe/>

Şarkı söylemek stres atmak için iyidir; ama lütfen ortamınızı iyi seçin. Bu kısayolda iyi seçilmemiş bir ortam ve sonuçlarını göreceksiniz. Bir musibet bin nasihatten iyidir.

akin@kahveciyiz.biz

[Yukarı](#)