

#0

April, 2017

EPYC WYNN

Internet Posts Literary Journal

By Epyc Wynn
&Internet

EPYC WYNN

Internet Posts Literary Journal

EPYC WYNN

Internet Posts Literary Journal

Editor: Epyc Wynn

Publisher: Epyc Wynn

Publishing Location: Internet

Cover Art: Epyc Wynn

Introducer: Epyc Wynn

No copyright 2017, Selection, Arrangement, and Introduction by Epyc Wynn. Individual contributions such as art and writing including ones stated to have been made by a specific author, are sometimes protected by copyright and are displayed without permission or prior consent. No rights reserved.

Published online by Epyc Wynn through Google Slides, a program by Alphabet Inc.
First Edition.

Visit the Meme Lords Culture Club server on Discord for more information:
<https://discord.gg/UFG9XXr>

Visit the Epyc Wynn web page on Wordpress for more content:
<https://epycwynn.wordpress.com/>

*I dedicate this literary journal to Meme God, the One True God.
I dedicate this literary journal to Starbucks coffee, the One True Coffee.
I dedicate this literary journal to Bernie Sanders, the One True Politician.
I dedicate this literary journal to me, the One True Me.
I dedicate this literary journal to you, the One True You.*

I dedicate this literary journal to the public domain.

Contents & Contributors

Introduction
Epyc Wynn

Copypastas.....2-5, 12

congrats dude
Internet.....2

You bastard. You vulgar little maggot.
Internet.....3

How exactly does one get pussy while living at the white house as a teenage boy?
Internet.....4

Donald Trump answers the question: What is 2+2?
Internet.....4

Whom’st
Internet.....4

&Kanuckles
Epyc Wynn.....4

Navy Seal Copypasta
Internet.....5

The Navy Seal Copypasta with every word possible replaced with its first suggestion from the Microsoft Word synonym tool
Internet.....5

Sexual Copypastas.....6

Fapping to Trap Porn Isn’t Gay
Internet.....6

Masturbating to Furry Porn Doesn’t Make Me a Furry
Internet.....6

Sex for Advertising
Internet.....6

You had SEX! Congratulations!
Internet.....6

Why Can’t I Jack off in the Movie Theater?
Internet.....6

I Know Right?
Internet.....6

Copypastas but they have emojis
Internet (Collection by Epyc Wynn).....7

A bunch of poorly formatted shitposts
Internet (Collection by Epyc Wynn).....8

Anime Leftist Politics
No.1599199, No.1599207, No.1599218, No.1599229, No.4333, No.4634, No.4981, No.5607, No.6079, & No.6107.....9

Anime Alt-Right Politics
No.9539885, No.9540119, No.9540679, No.9653282, No.9623422, No.121918139, No.121919111, No.121920595, No.121919963, & No.121920239.....10

Mod/Admin Drama
No.6949365, Internet, AdminKing18, rust4eva1989, Hi_Im_TwiX, & Whytro.....11

This cashew
Epyc Wynn.....12

Intro by Epyc Wynn

Nothing is too pure to have a joke made about it. Nothing is too taboo to be mentioned. All religious views, philosophies, rhetoric, and stories which are deemed as quality examples of the Internet's memes and posts, will be shown in the light the Internet's users choose to view them in.

A little bit of everyone should be able to enjoy this journal, from the best of society to the scum of society. That likewise means a little bit of everyone will be offended, if they cannot take a joke.

But remember: this journal borrows evenly from the corners of the Internet from simple Internet-savvy posters. To criticize this journal is to criticize the Internet's notable posts made by its common users. In short, this is a collection of memes and Internet posts, but in the form of a literary journal. As my teacher Dr. Phong Nguyen once said in different words, think of what I am doing with the Internet in literature as akin to what Andy Warhol did with pop culture in painting; only I would add, this is far worse.

XOXOXO L3G1T (pro-level) **GOOD SHIT** as I possibly
could.

1

•

•

•

●

•

.

●

•

•

..

.

.....

...

• • •

...

...

..

•

Russia did it.

CONGRATURAIISINS

congrats dude

Coppasta by Internet

wow congrats dude, really, that's very cool. i just told everyone in my family about it, everybody thinks that's very impressive and asked me to congratulate you. they want to speak to you in person, if possible, to give you their regards. they also said they will tell our distant relatives in christmas supper and in NYE they will ignite fireworks that spell your name. i also told about this enormous deed to closer relatives, they had the same reaction. they asked for your address so they can send congratulatory cards and messages. my friends didn't believe me when i told them i knew the author of this gigantic feat, really, they were dumbstruck, they said they will make your name echo through years and years to come. when my neighbour found out about what you did, he was completely dumbstruck too, he wanted to know who you are and he asked (if you have the time, of course) if you could stop by to receive gifts, congratulations and handshakes. with the spreading of the news, a powerful businessman of the area decided to hire you as the CEO of his company because of this tremendous feat and at the same time an important international shareholder wants to sponsor you to give speeches and teach everybody how to do as you did so the world becomes a better place. you have become famous not only here but also everywhere, everybody knows who you are. the news spread really fast and mayors of all cities are setting up porticos, ballons, colossal boom speakers, anything that can make your name stand out more and see which city can congratulate you the hardest for this magnificent feat. here in my city, all the streets will be renamed after you beginning at the next mayoral term. a lot of countries that frowned upon ours, now, thanks to your deed, see us as a role model, a new hope. the lucky people who know about you say "hey, that guy is my compatriot!" and everybody shouts immediately after them "YES, YES, YES! yours is a good country". thanks to that, tourism has exploded, everybody came here thanks to you, the inflow of international currency was huge, making our stockmarket take off and making our country the pillar for the solution of internation economic crisis. thanks to that, we are seen as role models, and we have surpassed the US and become the richest and most powerful nation in the world. all the logging companies were very moved by your deed and collectively decided to stop deforesting the tropical rainforests so the human race can thrive in this planet more and more. the worldwide chaos due to the election of donald trump in the usa has ceased due to the fact that they are no longer the most powerful nation in the world. the Pope has sent his preachers all over the world to speak of your name and your deeds so your work is known by every creature that walks on the surface of this planet. also, because of you, the scientists at CERN have decided to stop experimenting with the large hadron collider, since the origins of the universe don't matter anymore comparing to the magnitude of your feat. the Mayans came back from the Andromeda galaxy and said you were the reason they decided to let us live beyond the year 2012. your feat was so incredible it ejected the alpha celestial body that was inhabiting the earth's orbit and threatening to destroy it. because of you, Akira Toryama decided to continue the dragon ball sagas, this time with a character in your honor. every tv show host, at the end of their show, now sends greetings to the whole country and one specially to you. keep on alway being this wonderful, hard working, beautiful, inspiring, manificent, good spirited, creative etc. person and always keep on doing stuff life this. Kept it up dude, and the world will be more and more a better place to live.

CONGRATULATIONS

LOSER

memegenerator.net

You bastard. You vulgar little maggot.

Copy pasta by Internet

You bastard. You vulgar little maggot. You worthless bag of filth. As they say in Texas... I'll bet you couldn't pour piss out of a boot with instructions on the heel. You are a canker. A sore that won't go away. I would rather kiss a dick than be seen with you.

You're a putrescent mass, a walking vomit. You are a spineless little worm deserving nothing but the profoundest contempt. You are an asshole, a cad, a weasel, a pissworm. Your life is a monument to stupidity. You are a stench, a revulsion, a big suck on a sour lemon.

You are a bleating foal, a curdled staggering mutant dwarf smeared richly with the effluvia and offal accompanying your alleged birth into this world. An insensate, blinking calf, meaningful to nobody, abandoned by the puke-drooling, giggling beasts who sired you and then killed themselves in recognition of what they had done.

I will never get over the embarrassment of belonging to the same species as you. You are a monster, an ogre, a malformation. I barf at the very thought of you. You have all the appeal of a paper cut. Lepers avoid you. You are vile, worthless, less than nothing. You are a weed, a fungus, the dregs of this earth. And did I mention you smell?

Try to edit your responses of unnecessary material before attempting to impress us with your insight. The evidence that you are a nincompoop will still be available to readers, but they will be able to access it more rapidly.

You snail-skulled little rabbit. Would that a hawk pick you up, drive its beak into your brain, and upon finding it rancid set you loose to fly briefly before spattering the ocean rocks with the frothy pink shame of your ignoble blood. May you choke on the queasy, convulsing nausea of your own trite, foolish beliefs. You are weary, stale, flat and unprofitable. You are grimy, squalid, nasty and profane. You are foul and disgusting. You're a fool, an ignoramus. Monkeys look down on you. Even sheep won't have sex with you. You are unreservedly pathetic, starved for attention, and lost in a land that reality forgot.

And what meaning do you expect your delusional self-important statements of unknowing, inexperienced opinion to have with us? What fantasy do you hold that you would believe that your tiny-fisted tantrums would have more weight than that of a leprous desert rat, spinning rabidly in a circle, waiting for the bite of the snake?

You are a waste of flesh. You have no rhythm. You are ridiculous and obnoxious. You are the moral[size] equivalent of a leech. You are a living emptiness, a meaningless void. You are sour and senile. You are a disease, you puerile one-handed slack-jawed drooling meat slapper.

On a good day you're a half-wit. You remind me of drool. You are deficient in all that lends character. You have the personality of wallpaper. You are dank and filthy. You are asinine and benighted. You are the source of all unpleasantness. You spread misery and sorrow wherever you go. You smarmy lager lout git. You bloody woofers sod. Bugger off, pillock. You grotty wanking oink artless base-court apple-john. You clouted boggish foot-licking twit. You dankish clack-dish plonker. You gormless crook-pated tosser. You churlish boil-brained clotpole ponce. You cockered bum-bailey poofter. You craven dewberry pisshead cockup prating naff. You gob-kissing gleeking flap-mouthed coxcomb. You dread-bolted fobbing beef-witted clapper-clawed flirt-gill. I cannot believe how incredibly stupid you are. I mean rock-hard stupid.

Dehydrated-rock-hard stupid. Stupid so stupid that it goes way beyond the stupid we know into a whole different dimension of stupid. You are trans-stupid stupid. Meta-stupid. Stupid collapsed on itself so far that even the neutrons have collapsed. Stupid gotten so dense that no intellect can escape. Singularity stupid. Blazing hot mid-day sun on Mercury stupid.

You emit more stupid in one second than our entire galaxy emits in a year. Quasar stupid. Your writing has to be a troll. Nothing in our universe can really be this stupid.

Perhaps this is some primordial fragment from the original big bang of stupid. Some pure essence of a stupid so uncontaminated by anything else as to be beyond the laws of physics that we know. I'm sorry. I can't go on. This is an epiphany of stupid for me. After this, you may not hear from me again for a while. I don't have enough strength left to deride your ignorant questions and half baked comments about unimportant trivia, or any of the rest of this drivel. Duh. The only thing worse than your logic is your manners. I have snipped away most of what you wrote, because, well... it didn't really say anything. Your attempt at constructing a creative flame was pitiful. I mean, really, stringing together a bunch of insults among a load of babbling was hardly effective... Maybe later in life, after you have learned to read, write, spell, and count, you will have more success.

True, these are rudimentary skills that many of us "normal" people take for granted that everyone has an easy time of mastering. But we sometimes forget that there are "challenged" persons in this world who find these things more difficult. If I had known that this was your case then I would have never read your post. It just wouldn't have been "right". Sort of like parking in a handicap space. I wish you the best of luck in the emotional, and social struggles that seem to be placing such a demand on you.

P.S.:

You are hypocritical, greedy, violent, malevolent, vengeful, cowardly, deadly, mendacious, meretricious, loathsome, despicable, belligerent, opportunistic, barratrous, contemptible, criminal, fascistic, bigoted, racist, sexist, avaricious, tasteless, idiotic, brain-damaged, imbecilic, insane, arrogant, deceitful, demented, lame, self-righteous, byzantine, conspiratorial, satanic, fraudulent, libelous, bilious, splenetic, spastic, ignorant, clueless, illegitimate, harmful, destructive, dumb, evasive, double-talking, devious, revisionist, narrow, manipulative, paternalistic, fundamentalist, dogmatic, idolatrous, unethical, cultic, diseased, suppressive, controlling, restrictive, malignant, deceptive, dim, crazy, weird, dystopic, stifling, uncaring, plantigrade, grim, unsympathetic, jargon-spouting, censorious, secretive, aggressive, mind-numbing, arassive, poisonous, flagrant, self-destructive, abusive, socially-retarded, puerile, clueless, and generally NOT GOOD.

How exactly does one get pussy while living at the white house as a teenage boy?

Copypasta by Internet

How exactly does one get pussy while living at the white house as a teenage boy? The secret service always cock blocking you. when you're trying to run game on some foreign prime ministers daughter the news media catches you smiling at her and immediately blows shit out if proportion speculating that you are somehow breaking international law with your awkward teenage flirting, so you have to testify before congress that you didn't give away any top secret documents to her and are made to admit live on C-SPAN that you've never even kissed a girl . Then you get blue balls from some hot conservative girl winking at you and flashing her panties under her skirt and making sexy faces and blow job motions to you while you were going through some airport or public event, and when you passed by and shook her hand she leans in whispering she is going to diddle her clit thinking about you tonight and how much she wants to suck your dick off, just to fuck with you. Then you try to look up some porn when you get home just to relieve the tension but you just know the CIA is monitoring and 3 other government agencies are watching you beat off. Then you finally break down and Jack off in the shower which sets off some fucking biohazard drain alarm and the entire place is on lock down until they can find the source of the specimen and you end up getting debriefed by the joint chiefs of staff about your masturbatory habits and how you almost created a national security issue with your dick. Then wikileaks leaks your search history showing you looked up penis enlargement techniques when it was actually just some click bait you'd accidentally clicked and TYT spends all next week talking about your supposed micro penis. So you end up squirming a little since you are so wound up and being judged constantly and now people are saying you look like a fucking mental patient and you start to think you'll never get any pussy.

Donald Trump answers the question: What is 2+2?

Copypasta by Internet

"I have to say a lot of people have been asking this question. No, really. A lot of people come up to me and they ask me. They say, "What's 2+2"? And I tell them look, we know what 2+2 is. We've had almost eight years of the worst kind of math you can imagine. Oh my god, I can't believe it. Addition and subtraction of the 1s the 2s and the 3s. Its terrible. Its just terrible. Look, if you want to know what 2+2 is, do you want to know what 2+2 is? I'll tell you. First of all the number 2, by the way I love the number 2. It's probably my favorite number, no it is my favorite number. You know what, it's probably more like the number two but with a lot of zeros behind it. A lot. If I'm being honest, I mean, if I'm being honest. I like a lot of zeros. Except for Marco Rubio, now he's a zero that I don't like. Though, I probably shouldn't say that. He's a nice guy but he's like, "10101000101", on and on, like that. He's like a computer! You know what I mean? He's like a computer. I don't know. I mean, you know. So, we have all these numbers and we can add them and subtract them and add them. TIMES them even. Did you know that? We can times them OR divide them, they don't tell you that, and I'll tell you, no one is better at the order of operations than me. You wouldn't believe it. That I can tell you. So, we're gonna be the best on 2+2, believe me. OK? Alright.

Whom’st

Copypasta by Internet

whom'st'd've'dist'd'n't'st'd've'll's'd've're'n't'y'all'll've'n't't'whom'st'd'y'all've'nt'll've'y'all'oughtn'tt'shan't've'there'd n't've't'be'st'dn'mightn't've'n't'st've'ten'y'all'st'd'n't've'll'on't'vehe'd'whom'st'd've'dist'd'n't'st'd've'll's'd've're'n't'y'all 'll've'n't't'whom'st'd'y'all've'nt'll've'y'all'oughtn'tt'shan't've'there'dn't've't'be'st'dn'mightn't've'n't'st'

ve'ten'y'all'st'd'n't've'll'on't'vehe'd'whom'st'd've'dist'd'n't'st'd've'll's'd've're'n't'y'all'll've'n't't'whom'st'd'y'all've'nt'll 've'y'all'oughtn'tt'shan't've'there'dn't've't'be'st'dn'mightn't've'n't'st've'ten'y'all'st'd'n't've'll'on't'vehe'd'whom'st'd've' dist'd'n't'st'd've'll's'd've're'n't'y'all'll've'n't't'whom'st'd'y'all've'nt'll've'y'all'oughtn'tt'shan't've'ther e'dn't've't'be'st'dn'mightn't've'n't'st've'ten'y'all'st'd'n't've'll'on't'vehe'd'whom'st'd've'dist'd'n't'st'd've'll's'd've're'n't'y' all'll've'n't't'whom'st'd'y'all've'nt'll've'y'all'oughtn'tt'shan't've'there'dn't've't'be'st'dn'mightn't've'n't

&Kanuckles

Copypasta by Epyc Wynn

BUY the all-new limited edition HD ultra mega hyper God-Tier epic game Super Final Star Happy Satan Fighters&Kanuckles 2: Electric Boogaloo: Live-and-Reloaded: THE REVENGEANCING: This Time It’s Personal Edition for the TurboCon 65 featuring Dante from the Devil Might Weep series also on the X-bone 1440 with Kinex support available for a limited time only in stores everywhere while supplies last buy two get the third for 200% of the original price including a free Demon Costumes DLC pack so you can look EXTRA FABULOUS!!! (Product not yet rated.)

Navy Seal Copypasta

Copypasta by Internet

What the fuck did you just fucking say about me, you little bitch? I’ll have you know I graduated top of my class in the Navy Seals, and I’ve been involved in numerous secret raids on Al-Quaeda, and I have over 300 confirmed kills. I am trained in gorilla warfare and I’m the top sniper in the entire US armed forces. You are nothing to me but just another target. I will wipe you the fuck out with precision the likes of which has never been seen before on this Earth, mark my fucking words. You think you can get away with saying that shit to me over the Internet? Think again, fucker. As we speak I am contacting my secret network of spies across the USA and your IP is being traced right now so you better prepare for the storm, maggot. The storm that wipes out the pathetic little thing you call your life. You’re fucking dead, kid. I can be anywhere, anytime, and I can kill you in over seven hundred ways, and that’s just with my bare hands. Not only am I extensively trained in unarmed combat, but I have access to the entire arsenal of the United States Marine Corps and I will use it to its full extent to wipe your miserable ass off the face of the continent, you little shit. If only you could have known what unholy retribution your little “clever” comment was about to bring down upon you, maybe you would have held your fucking tongue. But you couldn’t, you didn’t, and now you’re paying the price, you goddamn idiot. I will shit fury all over you and you will drown in it. You’re fucking dead, kiddo.

The Navy Seal Copypasta with every word possible replaced with its first suggestion from the Microsoft Word synonym tool

Copypasta by Internet

Whatever the fuck fixed you fair fucking approximately around myself, you slight bitch? Myself must you distinguish myself progressed highest of my lesson cutting-edge the Fleet Closures, then myself remained complicated cutting-edge many clandestine bouts happening Al-Quaeda, then myself must ended 300 long-established slays. Myself remain skilled cutting-edge brute fighting then myself the highest gunman cutting-edge the whole US equipped militaries. You remain nonentity toward myself nonetheless fair additional board. Myself determination smear you the fuck available by exactness the enjoys of which must not ever remained understood beforehand happening this Soil, spot my fucking arguments. You reason you container become absent by proverb that shit toward myself ended the Internet? Reason over, fucker. By way of we say myself remain communicating my clandestine net of detectives crossways the USA then your IP is existence drew correct currently consequently you healthier make aimed at the tempest, worm. The tempest that smears available the wretched slight object you noise your lifetime. You’re fucking deceased, child. Myself container remain wherever, anytime, then myself container slay you cutting-edge ended seven hundred habits, then that’s fair by my simple pointers. Not lone remain myself lengthily skilled cutting-edge unprotected battle, nonetheless myself must admission toward the whole store of the Joint Conditions Maritime Force then myself determination usage he toward his filled degree toward smear your unhappy ass rotten the expression of the landmass, you slight shit. Doubt lone you might must recognized whatever unconsecrated vengeance your slight “ingenious” remark remained around toward transport depressed upon you, perhaps you wanted must detained your fucking language. Nonetheless you mightn’t, you didn’t, then currently you’re disbursing the value, you goddamn idiot. Myself determination shit anger altogether ended you then you determination sink cutting-edge he. You’re fucking deceased, kiddo.

Fapping to Trap Porn Isn't Gay

Sexual Copypasta by Internet

Fapping to trap porn is the least gay thing there is. If you fap to gay porn, that's 2 guys, and that's 100% gay. If you fap to 'straight' porn, then that has a woman, sure, but you're also fapping to a guy, which makes it 50% gay. But a trap is like half male, half female, and thus a trap with a girl would add up to 75% girl, and thus only 25% gay. 2 women would be ideal, but that would be a lesbian relationship, which brings it around to gay again. If you fap to furry porn, then it's in a weird gray area, where if it's people in fursuits, the same rules apply, but if it's with animals, I would think it depends on said animal's sexuality. Then there's consent. If a person doesn't consent to something, but the other person does it anyway, that makes the other person stronger, and thus less gay. Let's say that means they're about 50% less gay. If it was gay rape, that means that it's now 75% gay. If it's straight rape by a man, then it's 25% gay. And, if it's trap gay porn, than that's 12.5% gay. So technically, yes, rape trap porn is the least gay porn there is, but that's still looped in with trap porn, hence why fapping to trap porn is the least gay thing there is.

Masturbating to Furry Porn Doesn't Make Me a Furry

Sexual Copypasta by Internet

You think that just because I masturbate to furry porn I'm a furry? Think again, maggot. The furry fandom is a breeding ground for the most advanced autism this planet has ever seen. Every day, thousands are consumed by a tidal wave of OwO and cancerous roleplaying, and the foundations of our society slowly weaken under the constant onslaught of weapons-grade cringe. Our founding fathers recoil in disgust as people dress up as animals and buy giant dildos on the Internet, fucking each other in sweaty drunken homosexual orgies and traumatizing children in droves. Every second we draw closer to Furry Armageddon, and you sit there saying stupid shit on the Internet. To compare someone to a furry is the most heinous insult imaginable. When your door gets broken down by a rainbow wolf/deer hybrid and you get yiffed into oblivion, then we'll see who's laughing. This is a real threat and it must be treated with extreme solemnity.

Sex for Advertising

Sexual Copypasta by Internet

I was offered sex with a 21 year old girl today. In exchange, I was supposed to advertise some kind of bathroom cleaner. Of course I declined, because I am a person with high moral standards and strong willpower. Just as strong as Ajax, the super strong bathroom cleaner. Now available with scented lemon or vanilla.

You had SEX! Congratulations!

Sexual Copypasta by Internet

Oh wow! You had SEX! Congratulations! Just kidding.

Having sex is literally the most basic, desperate, tragic, hopelessly-void-of-meaning, outrageously obnoxious, troublesome, costly, and downright pointless cry for help that the universe has ever screamed. Wow, you were born as an objectively good looking, decent looking, or perhaps borderline acceptable member of your species. WOW! INCREDIBLE! You managed to procure a willing (which in evolutionary terms, willing translates roughly to "fucking desperate for at least a few reasons") mate and managed to somehow perform the act of intercourse with her! WOW! This his literally only been taking place for HUNDREDS OF MILLIONS OF FUCKING YEARS! WOW! Except guess what, you probably wore a condom... which means you failed at submitting yourself to an act which means absolutely nothing. The only thing left to do now is kill yourself.

Why Can't I Jack off in the Movie Theater?

Sexual Copypasta by Internet

Ok, this is ABSOLUTE fucking bullshit. I went to see Cars in the theater yesterday, and when Lightning McQueen got HOT with Sally in Radiator Springs, my boner engaged. When Lightning McQueen said "Ka-Chow!", I couldn't help it!!! I closed my eyes, and I TORE my dick to shreds, using whip like motions and pulled with great force. That was one of the best nuts I ever had, just thinking about it now gets me riled up. Thing is, I nuttet all over the kid sitting right next to me, and his mom got all pissed at me, screaming at me for jacking off on her son. I told that bitch to shut the fuck up, and that jacking off is a natural, artistic, and beautiful process. You should BE HAPPY that my semen is all over your son, maybe he can learn a lesson or two about the culture and art of jacking off. HOWEVER, the movie theater managers didn't agree with me. They KICKED ME OUT of the movie theater, and I didn't even finish watching the Cars movie. Not only THAT, but they made me clean up my semen after it already dried out and solidified on the seats. THATS TORTURE!! Do you know how hard it is to clean semen after its dried out? You CLEAN semen after its FRESH out of your cock, not an hour after you fucking nuttet. This is a fucking OUTRAGE. Do you really expect me to not whip out my cock and jack off when i see a HOT sex scene in a movie? Either don't ban sex scenes in movies, or LET ME jack off in your theater, assholes.

I Know Right?

Copypasta by Internet

I know, right? I saw this absolutely gorgeous lady in the grocery store, and she acted like I was the scum of the Earth when I offered her money for sex. At first, I thought it was my lowball offer of \$5, but even when I upped it to \$10 she acted like I was some kind of creep. And I had followed her all the way from the store to her house just to make the offer. That was like 4 miles! Some people are just rude.

Emoji Copypastas by Internet

While y'all 🔄👉 smonking 👈🔄 the 🐈 devil's 🐈♣️ lettuce♣️ and celebrating 🚫HITLER'S🚫 🎂🎂🎂 birthday 🎂 on 🍋 4/20 🍋 I'll be catching up on my 🏠📖BIBLE STUDIES📖 and 🤝strengthening🤝 my💋 📖relationship💋💋 with the 📖📖LORD AND SAVIOR🌈📖

👉👀👉👀👉👀👉👀👉👀 waaay up tHere 👉 moRTY ✓ im gonna need 👉 🌱 u to put these seeds
🌱👉🌱 waaaay 👉 up inside 🌱🌱 ur✓butthOle✓✓🍎mo-EURGH-rty 🌱👉👉👉 waaAAY up there 👉 morty
🌱 way up 👉 into your butthole (chorus: ^{butthole}) mMMMMMM 🍎 OOOO O OOoo^{oooo}RRRrrTTYYYYY
👉🌱👉🍎👀👀👀👀👉👉✓ waaay up there

📢☐ Hello Hyperion workers! 🐝🐝🐝 Your beautiful boss ❤️❤️😄 Handsome Jack 😬😬🔥 is here to remind you that you're here forever 🍷 But don't worry 😄 as long as you're not a traitor ❤️😬🔪 you get unlimited access 🖐️ to our orgy rooms 😄100💧 as well as free gravity! 👉 Hook me up with Eridium 🐈🐈🐈 and I'll hook you up with 🌿🌿🌿, or if you're cute, with me 😄😄🔥. Betray me 😬🔪🗨️ and I'll send you to ☹️ without a 🚀! Hooray for capitalism! ☐☐ I'm always watching 👁️👁️ Peace! 🤝😬😬

Anime Leftist Politics

No.1599199

I was in a left anime thread and it hit me- when anime girls are communists, it's not as funny.
It's funny when weeaboos are nazis, because the gap between stahlhelms and body pillows is so big. When shut in, bisexual virgins talk about the day of the rope it's humorous. When humanities grad NEETs floundering under student debts are communists, it's too congruent.
How do we win the irony block?

No.1599207

>>1599199 (OP)
>when anime girls are communists, it's not as funny

No.1599218

>>1599207
It's not.
I remember laughing at that 4chan banner with the cute anime girl leaning forward, pointing up a finger like she had something informative to say, and a speech bubble coming out of her mouth with only a swastika in it. That was before /pol/ was even made. Anime + Soviet imagery is not as ironic or as shocking.

No.1599229

>>1599218
That's why nazbol is such a great concept. It's essentially communism with a fashy paint job.

No.4333

Are there any anime series that could be considered leftist or feature leftist characters?
I don't want anime to be exclusive alt-right property.

No.4634

anime will always be alt-right property because those who have given up on their lives enough to watch it will very likely not see the point in being ethical

No.4981

My little Pony Friendship is Magic is the most "leftist" animation I may think

No.5607

>>4333 (OP)
>>4634
Social rejects in the US tend to be far right while in Japan they tend to be far left.

No.6079

>>4333 (OP)
>Anime
>leftist
You know where Anime comes from? You'd really have to bend yourself to call any comercial Anime leftist.
Just give up and accept the fact deep down you are just a pedo or actually enjoy all the heavily right and conservative leaning themes..

No.6107

>>4333 (OP)
No but unironically the west spawned a cartoon which is more on the left side than any other anime, despite coming from piggy corporations: My little pony.
>Equal right for everyone no matter which species you belong
>no xenophobia
>Strong women at the same level as the men
>Hard working people that share the products of their job with everyone.
>Real care for the enviromnent
>No real social disparity, despite the existence of a "high class" that only lives in the major city and is solely superficially different from "lower classes"
>communal respect
and so on

Anime Alt-Right Politics

No.9539885

Post only your very most smug nazi waifus to trigger the goons who think this is their safe space.

No.9540119

>>>9539885 (OP)
>>>9540020
>muh fake waifuz
>LOLOLO TRIGGEREd GOONZ!!!!1!
Reported and hidden

No.9540679

>>>9539885 (OP)
Ok, have nothing against anime girls but:
>not politics
>not news
>not a happening
>not a current event
If self improvement/book/hobby threads get deleted why the fuck does this get to stay up?

No.9653282

>>>9539885 (OP)
>>>9540020
>>>9540139
>>>9540212
>>>9540220
>>>9540299
>>>9540351
Fun fact for you retards: Goons like anime, moot was a goon

No.9623422

>>>9539885 (OP)
I spent the past ten minutes watching a video about negress welfare queen chimping out about Trump. I need some eye bleach real bad right now. Thank you OP.

No.121918139

Would you watch a Barron Trump anime where he is sent to japan to study for a semester but he was accidentally sent into a all girl school and hi-jinks ensue

No.121919111

>>>121918139 (OP)
Your idea sounds more like hentai

No.121920595

>>>121918139 (OP)
Yes, but only if there's a massive plot-twist where the school he was sent to is caught up in a massive conspiracy revolving American military testing and mecha, and the girl students are "hired" to entice Barron into selling his soul to a mysterious mech and then forced to fight North Korea, only to find out that North Korea are actually the good guys and it concludes with a dramatic, feels-heavy mech fight against Donald and his God-Mech on the moon while he's being cheered on by his harem.

No.121919963

>>>121918139 (OP)
I'd watch the shit out of it

No.121920239

>>>121918139 (OP)
Throw in cute puchis and you have a deal

Mod/Admin Drama

No.6949365

>>6949313

Yes i do first off Hot Wheels is gone and now we have an SJW cuck admin lots of different boards have been knocked ever since Jim took over such as /hebe/ /dox/ /rape/ /nonnude/ the censoring of pedo threads or pictures of little girls that are not illegal in any way mods give out 4chan style type of bans now and ever since Gamer Gate this place has been full of 4chan newfags and more recently it looks like Reddit and edgy 12 year olds from both 4chan and YouTube.

Internet

I don't even want to post here anymore due to the fact that there are fucking OMEGLE screenshots on the front page, seriously mods/admins?

AdminKing18

I just got banned because lost and lord (admin/mod) jailed me today because I said once I was giving god mode and I flew around and whatever how is that a reason for them to jail me then I left and got banned for 1 day for not complying with staff

rust4eva1989

First off I'm writing this in the heat of the moment. I just had to deal with a player who was playing as one of the admins names. After looking further into his profile, I see that he has played as all of the admins on my server.

I instantly warn him to change his name, and he does. I then tell him this is his final warning, and that next time he will be banned.

He then tells me that one of my admin gave him a hard time last night after killing his friend. I told him that I did hear of the incident and had spoken to the admin about it. He then states that he has been raided and that he think the admin did it in retaliation, and that while he was just playing (right before i told him to change his name) the admin spawned like 30 c4.

I quickly teleport him to us. WHERE WE ARE BUILDING A MASSIVE FUCKING ARENA!!!! and told him that this is why he was spawning items, and that he has no authority to monitor the admins. He instantly responds that he doesn't care and that he has the whole thing on video that he is gonna post on reddit blaw blaw blaw....

This is the bull shit good server owners go through. I have worked my server up into the top 100 on toprustservers.com and i promise you that we didn't get there by admin abuse.

I know there are a lot of admins out there who are POS but not all of them. It seems like every time someones big base gets raided they cry admin abuse because a lot of c4 was used.

The amount of hours played is what rule this game! I can get the materials to craft 2 c4 with one trip down hacker valley, now imagine if you are working in a group and this is everyone in the groups task....

Sorry Im just tired of all the crying in this game, and everyone looking for some justification for why they were raided.

Hi_Im_TwiX

I was banned by admin "c0de" by the discord server for r/overwatch. Now the people reading this will probably not listen to what I have to say but I am hoping that an admin who actually is willing to give me a fair chance of explaining myself will see this. So whilst on general discussion #2 , someone came in and started shouting something about "Niggers" in chat, right as that happened I was muted and soon after I was banned. I made an Alternate account and joined with my VPN on simply so I could discuss

through modmail that I was unfairly banned. Then I was unbanned because it was seen as a mistake, but then banned again for making a second alt account because apparently it was "avoiding my ban" . Now asking the admins why I was banned all the response I received was " don't take us as idiots " by Armpoker. I see it completely irrational that I'm banned but then unbanned because the reason was seen as a mistake, but then banned again for ban avoiding because of the alt accounts when the ban i was "avoiding" was justified as a mistake. This is completely insane, and all that i'm asking from the moderators or admins of r/overwatch is that I get a chance to explain what actually happened. thanks.

EDIT : this will probably get deleted , but I don't mind since it fits the rest of the responses I got from the admin team unwilling to believe my story when in fact I did nothing wrong.

Whytro

Hey there, I'm an Admin of the /r/Overwatch Discord. We have discussed and investigated the matter thoroughly and ruled our actions to be in the wrong. For full transparency, here is a minor report of our version of events:

OP joins Voice Channel and is banned for disrupting chat with extremely loud noises. OP creates an alt and appeals the ban, which is granted since the Mod responsible thinks there is a chance that it could've been a mistake.

After that, OP also asks for another alt to be unbanned. At this moment, our Mods consider that the original account banned was ban evading a previous ban.

Mod team bans all connected accounts. A user sharing the same name as OP sends a rape threat into a Rabb.it chat where some users and some Mods are.

Here's what we did wrong: The supposed ban evasion account was not actually banned prior to OP asking for it to also be unbanned nor was it made for ban evasion. It was an alt account made sometime before the bans today.

Though the rape threat definitely occurred (witnesses), we have no solid evidence such as screenshots nor do we have concrete evidence linking OP to the Rabb.it account that made a rape threat.

Although our Mods had their hearts in the right place when taking action, the actions taken were ultimately in the wrong. The bans were based on two assumptions - one of which turned out to be wrong after looking at logs, and we have no evidence for the second, thus invalidating our ban.

As a result, we will be unbanning OP and his alt, as it was our mistake and we apologize.

This cashew

Copypasta by Epyc Wynn (Warning: incredibly deep powerful meme.)

This is a meme that at face value seems like an ordinary cashew, but the more you think about it the more you realize the infinite value of it. When pondering this cashew and considering its memetic value, you may experience fatigue, dizziness, enlightenment, hunger, itchiness, scratchiness, thoughts about The Simpsons, and the realization of your smallness in relation to the experience of the true reality of this universe. There is much philosophical and rhetorical importance in relation to this cashew when you really think about it. The shape, the form, the simplicity, the light salting. In the words of the famous sushi master Jiro Ono, “ultimate simplicity leads to purity.” When pondering this cashew, it can be incredibly difficult to tell the difference between this cashew, and the perfection of God, as they seem by all means to be exactly the same. A person by the name of Kate Christensen once said, “There's almost nothing you can't do with a cashew. Not only does it lend its nutty sweetness to savory dishes, it also gives desserts a deep richness.” Ironically it is nutty in the culinary sense but in fact a seed. Much like the seed which gave birth to the universe, this cashew is the seed which gives birth to an explosion of nutty flavor within one’s mouth. When dreaming, one may occasionally find themselves coming back to this cashew in their minds. Puzzled, pondering why its meaning is so absurdly deep by all measures. The curvature, the tones of brown and yellow, it all coalesces into the perfect representation of how the world should be. Utopia is but another word for cashew when you think hard enough about it. What perfect civilization could live without the foundation of a cashew? The answer is simply, none. This cashew is the perfect symbol and idea and deserves the highest praise. It should be spread to the four corners of the world and world wide web as the epitome of memes it embodies. No meme before this cashew has ever been more deserving of praise. Entire religions, philosophies, fields of study, and governments should be formed in the name of this cashew. What pantheon, what army, what great power in the history of the world could be considered greater in power than this cashew? At face value some might not see it, but the more one considers the absolute power of a cashew, the more one is daunted in both fear and awe of its masterful power over all of creation. How could man possibly fear an alien civilization conquering us so long as this cashew is on our side? Of course, it would be ridiculous to think that anything could rival the eternal grace of this cashew. But more interesting, is the depths of wisdom this cashew wields. It is the perfect icon of Theodore Roosevelt’s quote on foreign policy “speak softly, and carry a big stick.” What is more pure in form and more powerful in meaning than a cashew? The answer is nothing. Those who do not have this cashew in their lives lack power. Those who do not understand this cashew lack wisdom. This cashew when one fully comprehends its stature, is the measure by which all beings large and small are measured. To view this cashew is to view the depths of the universe. To eat this cashew is to devour the very essence of reality’s deepest truth. All who strive for perfection will eventually come to realize, this cashew, is the perfect meme and is thus thee highest truth of all. When you think about it long enough you realize, it was all just this cashew all along. Eat it raw, cook it, have a whole can of them. The cashew takes on many forms and this is its truest form. This cashew is within all of us. You, are this cashew. Within every cashew is a smaller cashew which leads to smaller atomic and subatomic cashews comprising the cashew quanta of this cashew universe. From the atomic to the galactic from the edges to the core, this universe is this cashew. Your mother and father were cashews all along. Your future is this cashew. Your soul is this cashew. We are all one with the cashew for the cashew is all that is, ever was, and will be. This cashew can see into your mind and soul. This cashew is the rules and commands of all that ever was and will be. At the very highest dimension of existence there is but one core truth and that is this cashew embodies all possibilities. From time to alternate universes to alternate laws of physics, this cashew oversees all these possibilities. It is the philosopher’s stone, the purest truth, the core of all imagination. This cashew is the alpha and the omega. But for you to fully comprehend this all, you need only think deeper upon this cashew. Consider its sacredness, its majesty, its purity. The very finest of aesthetic measures and criticisms can be applied to this cashew, only

to confirm its absolution. The refined form of this cashew’s simplicity and complexity is staggering. Simplicity is the greatest complexity, and this cashew proves that statement to be beyond simply true, but proves it on a whole new level of truth. This cashew is the hypertruth, the truth which is beyond the basic truth and delves into the realm of what is so unimaginably true that it is the highest form of truth which transcends all our thoughts. It is the symbol for something higher than all of us. To accept this cashew is to accept the existence of a higher power. This cashew is the supreme being. It is highest form of our meager existences. It transcends all political, religious, gendered, and philosophical differences and unites the world under a single cashew. This cashew is the scepter of supremacy. This cashew is the crown of creation. This cashew is the throne of theology. This cashew is both corporeal and incorporeal in its transcendence above all that is. It is the connection which holds all that is together as one single cashew. This cashew is the sustainer of all that could ever hope to be. The one true law of the universe, is this cashew. All methods of thought, all intentions, should originate from nowhere except this cashew. All possibilities and impossibilities from the unimaginable to the unsymbolizable are set forth by this cashew. A way of being, a way of thinking, a way of living, a way of guiding others -this cashew is all these things and infinitely more. All perceptions of reality are but reflections of various fragments of the ultimate perception which is this cashew. Nutty, yet not a nut. Perfect, yet ever-changing. This cashew is the hallmark of true glory. Every gods of every religion and every pantheon in all their variance are but mere puzzle pieces in the grand scheme of this cashew. The truths of this reality are mere flakes of salt atop the hypertruth of this cashew. This cashew is a beauty worthy of the utmost admiration of all the creatures which owe their life, honor, souls, and so much more to its beyond infinite greatness. It is the the evolved highest state of being; the pinnacle of pluperfection. To study this cashew is to study that which is beyond perfection. It is said that two handfuls of cashews a day keeps the depression at bay. This cashew is not only a source of soothing through its warding of depression but is a source of empowerment through its nutritional empowerment. It creates resistance to diabetes, depression, heart disease, unhealthy bones, gallstones, and being overweight. This cashew is the protector of your body and soul. Without this cashew we are nothing. With this cashew we are everything. The power of this cashew is overwhelming and compels all with its beyond infinite powers of influence over this universe in all of its possibilities. In death we are reunited with this cashew and purified in its nuttiness. In life we struggle onward in this cashew’s unending test of our character and abilities. The very words you read right now, are but a form of this cashew. You read and stop reading because this cashew wills it. All that you have chosen to do and not do is because this cashew willed it. For you are this cashew, for this cashew is the symbol of free will inside of us all. Cultures rise and fall at the will of this cashew and it is good for this cashew understands the importance of all that occurs. Everything happens because of this cashew. This cashew is your closest friend and your strongest enemy. It is the purifying force which purifies all the unnutty evils of all dimensions of existence and nonexistence with time. All morals and ethics in this world and the next are measured by this cashew. It is the yardstick by which all shall be judged. This cashew is the nuttiness which flows through all living beings. It is the purity you sense and the possibilities you yearn for. We are but extensions of this cashew, living out its life in all its possible forms. Together we form the great storybook, the great game, the great cast, the great show we embody and grow from as one mighty cashew. This cashew is the comfort which heals us and the protector which shields us. It is the lifeblood of perfection and potential for purity within us all. To question these truths will only lead you ever closer to the answer to all questions which is ultimately this cashew. Every symbol you have observed, every word you have read, every thought you have had, every belief you have held, is this cashew. Nothing more, nothing less, this cashew is the embodiment of all hope in all possible universes. To call this cashew just a cashew is to call the highest form of perfection just a form of perfection. This cashew is the mind guiding all dimensions, the organizer of all of creation, the first cause of all effects, the rhythm the quantum world shakes to, the pattern all of existence mimics, the rule by which all is judged. This cashew is absolutely the most infinitely valuable meme in all of existence 🥜

Mememes: the final frontier. So long has man dreamt of exploring the depths of existence, from the realm of quanta, to the very rim of the universe. But what is beyond this dimension that we can ourselves hope to perceive? In the age of modern people, it is mememes. Through the power of mememes we have found truth. Through the power of mememes we have created all of modern art and philosophy. As the biosphere houses all our genes, so too does the ideosphere house all of our mememes. Perhaps it is the arrogance of humankind, or the simple curiosity of humanity which drives our perpetual evolution of mememes. Indeed, the meme is the most important concept in existence, for it is the basis of all concepts. Mememes can live forever, till the end of time and beyond, so long as they are thought of and believed in. The spread of mememes is indeed the very fabric of what pushed mankind to evolve as king of the biosphere, forcing all of nature to kneel before the beings who could manipulate the very fabric of thought. The imagination is a powerful force nature could not hope to reckon with. For humankind is the pinnacle, the monopolists of the ideosphere, whom have learned to bend its ways to suit their needs in a limited world composed of nothing more than chemicals, genetics, and the quanta which composes all that is. Mememes. They are our thoughts. Our beliefs. And perhaps even our gods. We owe our very transcendence over all to the power of mememes. Some consider mememes an art or a science. Others consider them the very basis of magic. But mememes don't care one way or the other what they are so long as you think about them and believe in them. For the meme is quite simply, the eternal fire fueled by our constant thinking and believing. Together, man and meme have become kings of the animal kingdom. Together, we may come to know new heights of greatness yet to even be fathomed.

