

LE PHARE FOUILLEUR

Bulletin d'humeur n° 76 - Lundi 17 mars 2014

« La libre communication des pensées et des opinions est un des droits les plus précieux de l'Homme : tout Citoyen peut donc parler, écrire, imprimer librement, sauf à répondre de l'abus de cette liberté dans les cas déterminés par la Loi ».

Déclaration des droits de l'Homme et du Citoyen - Article XI - 1789

Elections municipales : Pieds-Noirs, votez, sortez les pourris !

Madame, Monsieur, cher(e)s ami(e)s et compatriotes,

JAMAIS LES PIEDS-NOIRS ET LES HARKIS N'AURONT ETE AUTANT PRIS POUR DES C... !!!

Et par la droite sortie aux dernières présidentielles et par l'actuelle gauche au pouvoir, qui surfe sur une vague mondialiste qui fait tant de mal à la France.

Rappelons-nous certains actes et/ou propos, gratuits et malsains, qui ont offensé les vivants et les morts de nos deux communautés.

Concernant *Nicolas-le-Petit* :

- en visite au camp de Rivesaltes où les Harkis rescapés des massacres en Algérie furent parqués comme des animaux, il reconnut « *la responsabilité de la France dans l'abandon des Harkis* »...à la fin de son quinquennat, bien sûr,
- il écrivit un jour au Premier Ministre turc en évoquant : « *les souffrances indicibles et la brutalité aveugle de la colonisation française en Algérie* »,
- dix jours plus tard, à Perpignan, il fit une déclaration...contre la repentance !

Concernant le *Nain-moi-Président* qui occupe l'Elysée par erreur :

- il fit en sorte que le 19 mars devienne la date officielle de commémoration de la *fin de la guerre en Algérie*, pour cirer les pompes d'Abdelaziz BOUTEFLIKA et remercier les électeurs musulmans de France qui votèrent pour lui,
- il alla jeter des fleurs dans la Seine, pour les rares morts algériens tombés dans la Seine lors d'une manifestation interdite à Paris, le 17 octobre 1961, mais pas une fleur pour les morts français du 26 mars à Alger et du 5 juillet 1962 à Oran,
- il a fermé la MIR et l'ANIFOM, sans concertation avec nos représentants !

IL FAUT SANTIONNER CES POURRIS...SANS ETAT D'AME !

Il faut leur envoyer un message clair : **nous ne sommes pas que des bulletins de vote et demandons des actes forts** pour que nos morts et nos survivants retrouvent leur juste place au sein de notre Patrie, et que nous soyons réhabilités dans notre honneur qui fut sali, pour plaire aux arabo-communistes.

VOTONS MASSIVEMENT ET AVEC DETERMINATION, CONTRE LA GAUCHE ET POUR UNE DROITE PLUS PATRIOTE !

Autre point très important : **ne votez pas blanc, ça ne flatte que votre nombril** ! N'oubliez pas que les Maires sont les « grands électeurs » des futurs Sénateurs. **Alors faites le ménage en commençant par les Mairies !**

Merci de votre aimable considération. Bien cordialement.

Michel SALANON
largosalan@hotmail.fr