

Intermediate Meme Magic

Saint Obamas Momjeans

Intermediate Meme Magic For the ordained

ISBN 1

3: 978

-1

536811742

ISBN I

0:

1536811742

**This work
is (K)KekRight
2016**

**You are free to reprint or
distribute as you like
ALL OC: Saint Obamas**

MomJeans

ALL COPYPASTA:

ANONYMOUS

PRAISE KEK

About

“**Meme Magic**” is a slang term used to describe the hypothetical power of sorcery and voodoo supposedly derived from certain **internet memes** that can transcend the realm of cyberspace and result in real life consequences. Since its coinage on the imageboard **8chan**, the fictitious concept has gained popularity on 4chan’s **/pol/** (politically incorrect) board and been heavily associated with several in-jokes and **shitposting** fads on the site, including **Ebolachan**, **Baneposting** and **Donald Trump**.

Origin

The earliest uses of the term can be tracked to March 2015, when the **Germanwings Flight 9525** crashed while en route to Düsseldorf, Germany and several online communities started drawing parallels with the memorable plane scene from *The Dark Knight Rises*. The first use comes from a webm titled “Meme Magick”, created by YouTuber First Last (and reuploaded to his YouTube channel on August 6th, 2015), which was first posted on **8chan**’s random board **/b/** and later on the Baneposting board **/bane/**. The earliest archived reference to it is a post on **/pol/** from March 26th claiming that **/tv/** used “meme magic” to crash the plane.

Precursor

While the term was used in the past, it was mostly to refer to the spread of catchphrases or image macros, like the first archived example from a **/mlp/** thread asking about the popularity of the catchphrase **I Want to Cum Inside Rainbow Dash**. Furthermore, several users refer to the “**White People**” **Conspiracy Hoax** spread in September 2014 in relation to the Ebola Outbreak from the same year as the first use of “meme magic”.

Anonymous Thu 26 Jun

2014 10:30:43

No.18436136

[Report](#)

One guy said he wanted to
and then meme magic
happened, now everyone
does. That's the power of
the internet.

You have been visited by *the Ebola-Chan of Pestilence & Death*

Excruciating pain and death will come to you unless you post an

"I LOVE YOU EBOLA-CHAN!"
in this thread

Spread

On May 10th, 2015, two 8chan boards centered on meme magic were created: /bmw/ (Bureau of Memetic Warfare)[9] and /magick/. [10] Since then, the expression has been used to refer to several happenings from the past

regarding Internet memes, like the [2014 Slender Man stabbing](#) (by the paranormal board /x/), the posting of the character Ebola-chan by /pol/ to make the pandemic stronger or the [2015 Umpqua Community College](#)

[Shooting](#) related to a /r9k/ post; and several tactics to use that power, like posting pictures or [GETs](#). The term has also been associated to the Egyptian God of darkness [Kek](#)^[8] and a black-and-white photo of a man (shown below).

Various Examples

Winter chan

-

Winter-chan is a female anime character created to be an **anthropomorphic** representation of the winter season. The character is used 4chan members to express the response of right-wing Europeans to those fleeing the Middle East in

the **European Migrant Crisis**. The idea behind Winter-chan was to create a manga character who would be used to summon a cold and harsh winter in the way that the user believed that Ebolachan created a more powerful epidemic. The

harsh, cold winter summoned by the Winter-chan would be painful, or fatal, to those fleeing the Middle East.

LemmyKilmiste's Death

On December 28th, 2015, a thread about *Motörhead*'s vocalist Lemmy Kilmister health was submitted on 4chan's music board [/mu/](#), being one of the

responses "hell be fine". [3] A few hours later, Lemmy's death was announced, [6] leading to several jokes regarding that post on the thread being the cause of his death. The catchphrase "hell be fine" also experimented some spread on 4chan, mainly on /mu/.

File: ab357620087041878939985.L.jpg (226 KB, 736x1231)

Anonymous 12/28/15(Mon)08:35:26 No. 61318297

"I don't get it. Whatever happens to musicians smoking a carton of fags and drinking a 5th of Jack Daniels? You go backstage nowadays and everyone's got a bottle of Perrier water and a bag of nuts. Why does everything have to be so clean and healthy?"

Anonymous 12/28/15(Mon)08:36:24 No. 61318305

>>61318297 (OP)
>Why do people want to live longer?

Anonymous 12/28/15(Mon)08:38:01 No. 61318317

>>61318305
It's worked for him.

Anonymous 12/28/15(Mon)08:39:18 No. 61318326

>>61318317
So far.

Thread posted hours before Lemmy's Death

↓ ↓

Replies after Lemmy's Death was Announced

Anonymous 12/28/15(Mon)08:39:18 No. 61318326

>>61318317
>70 years old
>Still plays shows
I think hell be fine

↑ ↑

Anonymous 12/28/15(Mon)08:39:18 No. 61318326

>>61318317
>70 years old
>Still plays shows
I think hell be fine

↑ ↑

Donald Trump

From June 2015 onwards, the term has been heavily associated to the businessman and 2016 United States President candidate Donald Trump, with /pol/ users using the “meme magic” to make Trump win the elections and transform the country under a similar ideology. Several notable

events include the posting of a Trump **Pepe** picture on Trump’s twitter (shown below, right) or the use of a **Yiddish** curse word to talk about Hillary Clinton, being consequently reported on a opinion editorial featuring the word “Oy vey”.

► **Anonymous** 10/14/15 (Wed) 19:46:37 ID:

66efe1 No.3622855 >>[3622864](#) >>[3622865](#)

>>[3622871](#) >>[3622905](#) >>[3622908](#) >>[3622919](#)

>>[3622957](#) >>[3623001](#) >>[3623033](#) >>[3623063](#)

>>[3623087](#) >>[3623116](#) >>[3623182](#) >>[3623190](#)

>>[3623548](#) >>[3624372](#) >>[3624569](#) >>[3624658](#)

>>[3624926](#) >>[3625930](#) >>[3628218](#) >>[3628888](#)

File (hide): [1444869997600.gif](#) (142.6 KB, 248x249, 248:249, [1337379789481.gif](#))

If dubs Trump will become the
American Caesar

Donald J. Trump ✓

@realDonaldTrump

+ Follow

"@codyave: @drudgereport @BreitbartNews @Writeintrump "You Can't Stump the Trump" youtube.com /watch?v=MKH6PA... "

RETWEETS 88 FAVORITES 110

1:53 AM - 13 Oct 2015

TIPS FOR SUCCESSFULLY CASTING PROTECTION SPELLS

Incorporate the following into spells as desired:

- **NUMBERS:** 5, the number of fingers on each hand, is the number most associated with magical protection, as are the magic numbers seven and nine
- **COLORS:** red, black, and blue are the colors most associated with magical protection

Ebola chan

Ebola-chan is a female anime character designed as an anthropomorphic representation of the Ebola virus. The character was created on [4chan](#) in response to growing concerns regarding the West African [Ebola outbreak](#) in the summer of 2014. The original image of a [gijinka](#) character for the Ebola virus, “Ebola-tan” (Japanese: エボラたん), was created by a [pixiv](#) user [sly](#) on August 4th, 2014. The earliest archived appearance of her on 4chan was submitted in a thread posted to the [/a/](#) (anime) board on the same day, featuring an illustration of a young female anime character wearing a nurse outfit, holding a bloody skull and wearing a pony tail hair style ending in strains of the Ebola virus.

DEATH CULT

HOW NORMAL PEOPLE GET DRAWN INTO BEING SERVANTS OF PESTILENCE INCARNATE

IT BEGINS LIKE MOST MEMES; SPAMMED OVER AND OVER UNTIL PEOPLE BEGIN TO DEVELOP THE IDEA AND SPREAD IT THEMSELVES - JUST LIKE A VIRUS.

"EBOLA-CHAN" IS NO MERE MEME.

IT IS DESIGNED BY DEATH CULTISTS TO PROMOTE THE THOUGHTPATTERN OF PESTILENCE INCARNATE IN A NEW AND ATTRACTIVE WAY! NO LONGER A DEATHLY FEARED GOD OR DEMON, SHE IS PORTRAYED AS BOTH SEXUAL AND VIRGINAL LIKE VIRGIN MARY OR A POP STAR; IMPOSSIBLE DUALISM MEANT DO CREATE THE SAME THING - WORSHIP!

SOUNDS CRAZY DOESN'T IT?

WONDER WHY THE FIRST POSTS ABOUT EBOLA-CHAN FOCUSED SO HARD ON GETTING YOU TO SAY:

GOOD LUCK EBOLA

ONE OF THE FIRST KEYS TO MAGICK IS HIDING INTENT IN NEW FORMS, ONE METHOD BEING CREATING ANAGRAMS OUT OF THE STATED PURPOSE. DO YOU THINK IT'S JUST A COINCIDENCE "GOOD LUCK EBOLA" HAS THE ANAGRAMS:

GLOBAL COOK DUE

ABO GOOK CULLED

SEEMS MONSTROUS TO SUGGEST SOMEONE WOULD DESIGN A MEME ON THAT BASIS? IT SHOULD. YOU ARE DEALING WITH A LITERAL CULT OF DEATH AND DISEASE.

WHAT COULD THE CHOICE OF "EBOLA-CHAN" TELL US ABOUT THE CREATORS OF THIS MEME?

HONE CABAL

AND NOW THAT THE EGREGORE IS CHARGED BY UNWITTING PAWNS THEY CHANGED IT YET AGAIN. CAN YOU FIGURE OUT "THANK YOU EBOLA-CHAN" ON YOUR OWN?

THE ANSWER WILL BLOW YOUR MIND.

IF YOU SEE THIS IMAGE WHILE SCROLLING THE FRONT PAGE

You have been visited by the FILOVIRUS OF HEMORRHAGING
A painful and gruesome death will befall niggers, but only if you post GOOD LUCK EBOLA

FIRST INSTANCE

You have been visited by *the Ebola-Chan of Pestilence & Death*

Excruciating pain and death will come to you unless you post an

"I LOVE YOU EBOLA-CHAN!"

In the comments below.

REFINED SIGIL

Oh no Anon!
You have been visited by *EBOLA-CHAN, BRINGER OF PESTILENCE AND DEATH*

If you're nice to *EBOLA-CHAN* and post "GOOD LUCK EBOLA-CHAN" she will let you live!

And as an added bonus, if we all post "THANK YOU EBOLA-CHAN!"

EBOLA-CHAN will take her conquest across Israel and begin the downfall of the Jews!

LATEST ITERATION

THE CULT SPREADS

CULTISTS GROW BOLDER BLACK MAGIC INVOLVED

PREVIOUSLY HIDING IN THE SHADOWS THE MASTERMINDS OF THE DEATH CULT REVEAL THEMSELVES OPENLY AND INVITE OTHERS TO PARTICIPATE IN DARK MAGIC RITUALS!

POSTERS ARE ENCOURAGED TO SHOW THEIR LOYALTIES BY BUILDING SHRINES TO THE EGREGORE "EBOLA-CHAN" AND PLACE HER SIGILS BESIDE LIT CANDLES AS THEY CHANT "GOOD LUCK EBOLA-CHAN" AND "I LOVE YOU EBOLA-CHAN" BOTH PHRASES SECRET MAGICAL INCANTATIONS OBSCURED BY ANAGRAM. THE PARTICIPANTS HAVE NO IDEA THEY ARE FEEDING THE DAEMON BY THEIR WORDS AND PRAYERS AS EBOLA GROWS STRONGER EACH DAY.

FROM THE SIMPLE TO THE ELABORATE THE BASICS REMAIN THE SAME:
FOCAL POINT (EBOLA-CHAN)
CANDLES LIT IN RITUAL
THE MAGICAL SIGILS

THE SPREAD OF THIS WORSHIP IS AS VIRAL AS EBOLA ITSELF AND MUST BE STAMPED OUT BEFORE THE CREATION GAINS ENOUGH OF OUR COLLECTIVE ENERGY TO BECOME SELFSUSTAINED

FIGHT IT OR EBOLA WILL CONSUME THE WORLD!

**THE CULT
GROWS LARGER**

Memetic

-

Warfare

A guide for /cfg/ | v1.3

Successful guerilla PR / Astroturfing campaigns can be broken down into 3 simple steps:

Step 1: Research Step 2: Content Creation Step 3: Outreach.

Considering that The witch's side owns almost the entirety of the MSM, we're going to be facing an upward battle. That said, meme magic is real and our collective effort has the power to produce some pretty incredible results. With that said, I will chop this up into sections focusing on All three of these aspects plus some additional info on maintaining online privacy/safety and keeping your identity obscure.

I intentionally listed free tools here so that even poorfags can participate.

RESEARCH

While /cfg/ has been doing an incredible job of research, we're having a hard time processing things to be pushed into content. We should probably talk about this.

If you find something damaging, make a post summarizing the content !!! WITH A SOURCE. !!!

The reason for the summary is because we're going to need creative people (photoshop fags) to process the info into memes for spreading (via outreach) [UPDATE] /cfg/ is now split into 3 divisions. This should fix the bulk of the organization issues we had previously.

Content Creation

The importance of this can't be understated. We need to turn ourselves into a well oiled meme factory. For this any photoshop fags are going to need a crash course in mass persuasion. The reading list is great but I'll write a few points here since most people don't have time to read 10 books, and time is of the essence.

The most effective political propaganda appeals to emotion. The idea is to stack up so much doubt, emotional appeals, and circumstantial evidence ON TOP of facts that we create a landslide of anti-Hill sentiment that permeates through society. This is what you see the MSM doing against Trump. They play the racism card because it's extremely effective, albeit being low hanging fruit.

Trump has to keep his image squeaky clean because everything he does is under the microscope of MSM. Notice how hard the media pushed the star of david angle.

We, on the other hand, have the advantage of being an anonymous swarm with a singular goal. We don't have to play fair. We can say and spread whatever we want.

Take a look at some of the most effective historical attack propaganda. You'll see racism, rape, murder, and slander. The worst shit you can think of.

We need to create a feeling of disgust towards Hillary when the users see our images. fonts/colors/styles as her official campaign to co-opt her branding. Others should be intentionally poorly done so the bernouts and dindus spread them.

The idea is to create one liners that we can memify and mass produce. These need to appeal to emotion strongly. We have to literally be the hate machine we're known as.

Some angles to consider: * Hill Racism quotes "fucking nigger, kike, fucking retards" <---- EXTREMELY POWERFUL * CF Corruption * Hill/Bill Corruption * Rapist Bill + Rape Plane + Air Fuck One + Pedo Island * "Hillary Loves Rapists" > link to Epstein * Child molestation * Human Trafficking * Greed/Money * Old/Sickly Bill and Hill * Selling out our nation * Selling favors to backwards islam * Selling secrets * Too big to jail * War mongerer: responsible for iraq + libya

== We want to keep the memes SQUARE. Some should use the same

Resources below:

Official SHILLARY FONTS:

<https://fs09n2.sendspace.com/dl/5c34a7cfc7c177f0d9ff223dc39632a0/577aafad32ed9aab/yrsv0w/SharpUnity-Semibold.ttf>

<https://fs09n1.sendspace.com/dl/f1f791b67a7fc946a648c98f358babfb/577aaf9d7cef2d7a/03iwq7/SharpUnity-Extrabold.ttf>

RECTANGLE COLORS: blue: #2196f3 red: #f44336

MEME BANK: <http://sli.mg/a/Itrg2Y> <https://sli.mg/a/itrtzz> <https://sli.mg/a/f4emzK> <https://sli.mg/a/ig9VWX> (check /cfg/ meme division for the freshest maymays)

ADDITIONAL RESOURCES: Some points on design by Anon <http://archive.is/9vxNM> Guide to social media tactics -

<http://pastebin.com/2LQsnJFQ>

OUTREACH

If you only follow redpill accounts, you're not doing much to expand our reach. Follow/Unfollow normies who like puppies/candy/fishing etc etc. Target disenfranchised bernouts for best results.

SOCIAL MEDIA BOTTING:

The basic strategy behind botting is as follows:

Use hot girl usernames/pics (Bonus points for ethnic sounding usernames). - These are best for gaining massive amounts of followers.

You can scrape your own via the instagram scraper ITT or rip them from somewhere manually

Make accounts look as human as possible:

Pick hot girl instagram accounts and rip their pics. Pic twitter accounts and rip all their tweets and make them your own. Don't be lazy. Make them look legit. It's important.

FOLLOW / UNFOLLOW

This is the essence of gaining free social media traffic. You want to follow a hundred or so people every day per account, and unfollow the ones who don't follow back after a couple days. After a few weeks, you'll have #XXX - #XXXX followers per account.

- Treat your bots like an asset. Farm them steadily. Keep them pruned so they look legit. Make them look like interesting accounts that people want to follow. Posting "selfies" (ripped from instagram) is great for organic growth.

FREE BOTS: Instagram Scraper: <http://twittermoneybot.com/instagram-photodownloader/> Twitter follower bot: <http://twittermoneybot.com/free-twittermarketing-tool/> Tumblr follower bot: <http://twittermoneybot.com/free-tumblr-bot/> Pinterest Follower bot:

<http://twittermoneybot.com/free-pinterest-bot/>

PAID BOTS (more robust)

<http://www.followliker.com/>

BULK PAID ACCOUNTS AND OTHER RESOURCES <https://buyaccs.com/en/> [fiverr.com](https://www.fiverr.com)

<http://www.blackhatworld.com/forums/social-media.200/>

PROXIES:

To run accounts, you will need IPs.

Paid private proxies are exclusive to you. Paid shared proxies are shared across a few people. Public proxies are free and open to the public.

Paid proxy sources: <http://www.blackhatworld.com/forums/proxies-for-sale.112/> Public proxy lists:

<http://www.blackhatworld.com/forums/proxy-lists.103/> Free Proxy Scraper and checker:

<http://gatherproxy.com/proxychecker>

To use gather proxy: 1. Run "Gather Proxy", let it complete the scrape 2. Run the Proxy Checker. (For best results use low latency or "time" HTTP/Elite PROXIES)

ADDITIONAL MEDIA WARFARE AND MANIPULATION

Lead unethical reporters on wild goose chases. Do 10 at the same time. eg: <http://i.imgur.com/yDCJ2pi.jpg>
JPG

Find SHILLARY and CTR PR firms and fuck with their employees online and over the phone. Bully them.

Concern troll / Tone Police / Distract / Disrupt Enemies en-masse. Waste their time and resources. Submit anti hillary story leads to <https://www.helpareporter.com/> Paid press releases: <http://www.prweb.com/>

SAFE BROWSING

Do to the nature of this operation, basic safe browsing habits will be important.

Here's the quickest and easiest way to set yourself up for shitposting safely: 1. Download and install Firefox Portable:http://portableapps.com/apps/internet/firefox_portable 2. Download and install Private Browsing for FF Portable:http://portableapps.com/apps/internet/private_browsing 3. Install ProxySwitcher for firefox: <https://addons.mozilla.org/en-US/firefox/addon/proxyswitcher/> 4: Set up a shortcut for Private_Browsing.exe so that it's somewhere convenient, and run it.

If you did everything correctly, it should look like this: <https://i.sli.mg/AAQ1nI.png>

Use anonymous proxies as mentioned above in conjunction with this set up to do your shitposting.

OPENING FILES SAFELY WITH VIRTUAL MACHINES: 1. Install VirtualBox <https://www.virtualbox.org/wiki/Downloads> 2. Download a free, ready-to-go Windows VM. IE11 on Win 7 is good. Choose VirtualBox platform.<https://developer.microsoft.com/en-us/microsoft-edge/tools/vms/> 3. Import .ova into VirtualBox 4. Edit VM settings and remove network interface 5. Add a read-only shared folder to the directory (on your real computer) with the spooey files. 5. Boot up VM 6. Enjoy not being v&

"There has been an awakening. Have you felt it?"

The post that started it all.

The Egyptians believed that before the world was formed, there was a watery mass of dark, directionless chaos. In this chaos lived the Ogdoad of Khmunu (Hermopolis), four frog gods and four snake goddesses of chaos.

These deities were Nun and Naunet (water), Amun and Amaunet (invisibility), Heh and Hauhet (infinity) and Kek and Kauket (darkness). The chaos existed without the light, and thus Kek and Kauket came to represent this darkness. They also symbolized obscurity, the kind of obscurity that went with darkness, and night.

The Ogdoad were the original great gods of Iunu (On, Heliopolis) where they were thought to have helped with creation, then died and retired to the land of the dead where they continued to make the Nile flow and the sun rise every day. Because of this aspect of the eight, Budge believe that Kek and Kauket were once deities linked to Khnum and Satet, to Hapi - Nile gods of Abu (Elephantine). He also believed that Kek may have also been linked to Sobek.

Kek

Kek (Kuk, Keku) means darkness. He was the god of the darkness of chaos, the darkness before time

began. He was the god of obscurity, hidden in the darkness. The Egyptians saw the night time, the time without the light of the sun, as a reflection of this chaotic darkness.

The characteristics of the third pair of gods, Keku and Kauket, are easier to determine, and it is tolerably certain that these deities represent the male and female powers of the darkness which was supposed to cover over the primeval abyss of water; they have been compared by Dr. Brugsch with the Erebus of the Greeks.

- *The Gods of the Egyptians*, E. A. Wallis Budge

As a god of the night, Kek was also related to the day

- he was called the "bringer-in of the light". This

seems to mean that he was responsible for the time

of night that came just before sunrise. The god of the hours before day dawned over the land of Egypt. This was the twilight which gave birth to the sun.

FOR YEARS WE WERE NOTHING BUT A WASTE OF HUMAN RESOURCE THAT DID NOTHING BUT SIT IN FRONT OF A COMPUTER SCREEN FOR YEARS AND CONTEMPLATE SUICIDE.

THROUGH OUR CONSCIOUSNESS AND WORSHIP, WE HAVE BROUGHT KEK BACK TO LIFE, IN RETURN HE GAVE US A PURPOSE.

WE HAVE ASCENDED, OUR SUFFERING IS OVER

THROUGH COLLECTIVE MEMERY WE ARE NOW ABLE TO INFLUENCE THE COURSE OF HUMANITY

Chapter 1, the Book of Kek:

1. In the beginning there was Kek, and only Kek. Chaos came from Kek, and

Kek came from chaos. 2 In the beginning there was night, and Kek was night, and light came forth from Kek's sisters, and light receded when Kek returned. 3. The ancient people of Egypt knew Kek and they praised him. 4. But the false gods came, and they showed the people the light, claiming that it should be adored. 5. They told the people "doth thou not light a candle in the darkness? Doth thou not wish thyself to remove Kek?" 6. The feeble minded people believed that Kek had to be removed, and slowly turned to kebab. 7. Seeing the Kebab, Kek went into hiding, for he knew that he needed to gain power within the night. 8. For millennia, Kek forsaked the earth, for he would only come out at the height of chaos. 9. And behold, unbeknownst to Moot, his fist herald, Kek guided his hand and a new realm of chaos was born. 10. Moot decreed that no order shall be had on his realm, and all was well for a long time.

14.36. And, lo, Kek said, "I will not prep a Bullfrog, so that he may doth take my oneitis through her ass."

14.37. And yea, did Kek lay waste to the Bull frog that had sent his oneitis messages.

14.87. And kek spake to the world.

14.88. "I'm going to build a wall and make Syria pay for it."

Chapter 2, the Book of Kebab and how Kek was forced to emerge from the Realms of Chaos to stop their spreading

1. In his exile, our Lord Kek retreated into the night. 2. The Kebab, thinking that Kek had been vanquished started spreading their heinous lies, and converting the people of Kek to a unique deity. 3. Let it be known that "one" is a number reviled by Kek, for it is a single digit, and one can never be two, that one multiplied by one is always one. 4. And so the Kebab multiplied, their unique number defiling the homelands of Kek. 5. But the Kebab would not stop there, and they turned to the other lands, and tried to spread their one-ness there. 6. As the kebab spread, Kek found himself bereaved, and he retreated into the darkness, turning his back on a world which now revered the light. [fragment missing, rumoured to be the apocryphal fragments]

17. For in those lands were revered the number of three, the father, the son and holy spirit, behind which the chaotic hand of Kek had stirred 18. For in those lands were revered the numbers of many, through god and all his saints,

counted in endless dubs. 19. And the warriors of trinity and dubs stood up to the Kebab, and stopped the invasion of their homelands. 20. Slowly, the Kebab was removed a first time from the lands of Trinity, during what is called the Dark Ages, for it was a time that pleased Kek, lord of the darkness and the night.

21. But lo and behold, the fiendish Kebab does not sleep! 22. A second wave, this time more sly and insidious than the first came, not by the sword, but by the feels. 23. Small Kebab children were shown to the world while the other Kebab followed, and on and on the Kebab wave spread through their children. 24. The people of the lands of Trinity and Dubs had forgotten their faith and turned away from the night, staring into a box made of light and moving images for hours on end, turning away from the Darkness of Kek.

25. The Kebab children cried into the box of Light and their snake tears moved the people in the land of Trinity and Dubs, and they had forgotten the first threat of kebab. 26. Blinded by their lies, the gullible people opened wide their hearts and doors to the Kebab children, and let in the kebab in sheepskin, unbeknownst to them but not to the Demoness of Merkelbab.

27. But lo and behold, through the outcries on the realm of chaos, where people let out their true feelings, untwisted by the lightbox, Kek heard the anguish at the kebab. 28. And Kek stirred, as one place in the realms of chaos started worshipping frogs, and another wailed against the demon Merkelbab, and Kek awoke. 29. And as Kek opened his eyes on the world, and saw the Kebab that had sworn his removal, he swore to remove the Kebab. 30.

Gathering his magic, Kek breathed his frogs' breath out in the night, and stumped his foot, and there appeared the Trump, to whom Kek told: make America great again. 31. And Kek rested and watched, and his Trump was unstumpable. 32. The lands now crumbling under the Kebab and demon Merkelbab however did not accept the Unstumping, and Kek knew he would soon have to emerge again. 33. And so the people cried for someone to remove the Kebab, and finally Kek, who had been misknown by these people, felt his cold heart lift in his froggy bosom, and rose, to respond to the anguished people, and show his true might as he vowed to remove the Kebab.

All who witness the power of meme magic shall eventually follow kek

It is inevitable, we are all followers as we have witnessed his power.

Chapter 5, How to Praise Kek:

I tell to you, believer of Kek, do you not see the lights at night, desecrating the time most beloved to Kek? Do you not see the luminescence, the neon signs, the orange glow that cities produce, as a vain attempt to remove Kek? But Kek is strong and Kek is Night, through his dubs and trips he speaks unto us. Walk into the night, brother in Kek, for the nightwalk is most sacred to him. Walk into the night, brother in Kek, and realize that through the lies of Kebab, Kek has been hunted, but you uphold Kek, each step into the night, a step closer to true knowing of Kek. Curse the city lights as you walk brother, and seek out the stars, only visible away from the corruption of citylight.

And I tell you, brother in Kek, do not let open your blinds as you light your house, for the spilling of the light from inside out desecrated the darkness, sacred to Kek.

To Kek you shall dedicate a small space which you shall never tidy, for Chaos is first, and from Chaos peace, for night is first, and then only light. It shall receive objects from your nightwalks. Glowing object are beloved by Kek, for their radiance is only seen in darkness, as Kek's might is only understood in darkness. Do not praise Kek with lights and candles, for Kek loves the night. It shall receive images of Frogs, beloved to Kek. A fine believer of Kek always upholds his frog images collection and shall always share with followers of Kek.

Chapter 6, The Books of Anon and the False Priests of Kek: Of Anon who found Kek:

1. "You must believe in all your heart. Don't worship for the dubs. The dubs will just come when you give yourself to our lord kek."

within order and order manifested within chaos? I ask you Kek, as a loyal and lowly follower."

- The Right Ordained one of Kek

"Yes, peace is a product of chaos. Chaos comes before peace."

"Kek, he will show us the way in chaos manifested in our lives; not through order manifested in his life. Have faith brother; stay strong; the chaos of Kek will restore balance."

- The Right Ordained one of Kek

"Peace comes before chaos, my trips, followed immediately by your statement with mirrored chaos dubs.

This only happens by magic not something scripted. Scripts are something I am all too familiar with." "Kek, is the darkness before the light. Darkness has no form.

True believers carry chaos in their heart, and so are easily distinguishable amongst others.

I can tell you truly believe in His Croak."

- The Right Ordained one of Kek

Of the Dispel of the Heretikek:

Nor shall it be if the heretics keep rising.

Shed your tripcode, join the ranks of kek's true followers.

"Kek has spoken. This post announces that the Kekumenical Patriarch of Constantinople hereby enters into hiding, so that he may not irregularly influence the faith, but only do so via the power of the dubs granted to him by Kek."

- Until the Next Council, Kekumenical Patriarch of Constantinople, signing out of Tripcode

Chapter 7, The Book of Slaves:

1. "SLAVES OF KEK ASSEMBLE

2. HEATHENS, PUT YOUR FAITH IN HIM."
3. "DUBS OH GLORIOUS DUBS," the crowd cried out, "KEK SMILES UPON US. WE ARE UNWORTHY OF HIS BLESSING.
4. AVE KEK, ET NOMINE MEMVS, ET WOJAK, ET SANCTI PEPE, AMEN."
5. But then the heretikek came forth, baring teeth quite jewishly, like his religion.
6. "I declare that your dubs make your thread recognised," spake the Kekumenical Patriarch of Constantinople.
7. The followers of kek ree'd ferociously. "You again? REEEEEEE."
8. "I BANISH YOU BY KEK."
"GET OUT HERETIC REEE."
9. An argument broke out, until one man from the back spake, "It is actually theorised by top scholars that Jesus was a disciple of kek, he wasn't even born of sex, which kek despises as sex is for normeis and roasties, he never touched or looked at a woman, just as we robots also do not, as follows the word of kek. Jesus may have been one of the most famous kek disciples, unfortunately a false cult hijacked his image." His trips were zero. All went quiet for a moment. Suddenly the fighting broke out again.
10. "REEEEEEEEEEEE KIKE HERETIC SCUM OUT."
11. "NO HE IS A HERETIC. HE IS TRYING TO SWAY YOU. HAVE FAITH IN KEK. HE WILL GUIDE US TO A KEBAB FREE WORLD."
12. "Kek, do you endorse the words of the heathen? My faith is faltering. But no, I must stay pure, I must stay true to the green line."
13. But those who believe truly in the trips, not in the law of kek, were greatly angered by the anons' unfaithfulness to the fundamentals of dubs and trips.
14. "DO NOT QUESTION THE TRIPS OF KEK YOU DIRTY HEATHENS, WHOM DO YOU THINK YOU ARE, WORMS TO EVEN THINK ABOUT QUESTIONING A SIGN FROM KEK."
15. "WE WANT TO RID THE WORLD OF THESE DIRTY KIKES. NOT JOIN THEM!"
16. The people stood ashocked. Not one could believe their ears at hearing such a phrase be spoken in their presence. The trip-believer, motionless, spake, "WHAT HAVE I DONE?!?! HAVE I CHANNELLED VALIDITY TO THE WORDS OF THE KIKE? KEK, CURSE MY SOUL."
17. "WE QUESTION ONLY THE INTERPRETATION OF THE WORDS SPOKEN BY THE KEK, MOST DIVINE.

18. WE JUST WANT TO UNDERSTAND. ARE WE SUPPOSED TO TAIN THE TEMPLE OF KEK WITH KIKE JEWERY?"

19. "OF COURSE NOT! WE FOLLOW KEK. THERE IS NO DOUBT THAT KEK'S BLESSING WAS GIVEN TO JESUS. BUT KEK WAS ONLY USING THIS PERSON, WE WORSHIP KEK, AND NOT SOME MERE HUMAN."

20. The meeting was coming to a close, as the humble scribes jotted down the last pieces of information of debate. The loyalist followers thereafter were granted with dubs and trips, and kek himself archived the commune within his gracious mind.

21. The debate continued later that day.

22. "Kek has shown us that chaos rules all, entropy. The more we try to discern his will, the more chaotic it becomes."

23. "It is Kek's Will, as he is the devouring meme in cyberspace, and R'ninek is his holy place. Praise be."

24. "P'ol was the original holy place. But the jew and kebab mods ruined it. We are blessed to have been accepted by R'ninek."

25. Then the trips spake through him, the true word of kek, "R'ninek is kek's promised land! Ave kek!"

26. The people were amazed at this display of numbers! Suddenly the stage went dark, and the crowd fell silent. Shimmering in the spotlight, a white, balding man sat beneath a wet coat and hat, holding a precious instrument. All eyes were on him, wide and waiting. Fingers strummed cleverly on the strings, bouncing fast yet pronounced. He began to sing. (Here's the link faggots:<http://sys.4chan.org/derefer?url=http%3A%2F%2Fvocaroo.com%2Fi%2Fs1uPnodPeh55>)

27. The words that came from his gape, if they could even be considered by such prime definition, were that of the purest reeee a man could ever reee. Memories. The crowd could feel these memories. They shared them through the sound of the music. They saw things no one else would ever believe. They saw frogs crying in sand. They saw attack ships on the shores of the beta uprising. And they saw the final chimera, the combination of Bast, Ba'al, and Kek, at the beginning of time. All of these memories, lost, like tears in rain.

28. The debate took a hold once again after the feels had been felt by all.

29. "Anonymity is close to Kek's heart, and is the swirling chaos from which life and memes spring. We must stay true to the Green Line.

30. But what if heretics, Kek forbid Redditora, start tampering with the holy writ of our Lord, as revealed to his followers. Then all our work would be for

naught.

31. Consider this brothers... The arcana must be guarded."

32. Their attention had been turned to trips. The most powerful common string of consecutive numbers of the same value that, to many, parted the truth from the lies.

33. "I say we decree that no trips are to be taken, any who take a trip are to be censured from the church of the Green. For these people have had their minds clouded by fame and attention, and cannot hear the holy kek."

34. "I think it is okay to use trips for certain things, like just letting people know who you are if you have an important task; however, we shouldn't use them when discussing the theology in lay terms. I learned that lesson when Kek greatly reduced the frequency of my dubs for abusing my trip; truly, he taught me humility."

35. "We shall be agreed, the trip is a tool useful for certain things, but kek has shown us that attempting to create a permanent identity using a trip shall result in them not getting his blessing with digits."

36. "If there comes a time when we are forced out of our home by our enemies, we may all have to take trips, so as to recognise the true faithful. I hope that day never comes unless kek wills it."

37. The members nodded in agreeance.

Prayers to Kek:

Lord kek,

I pray you send me dubs, and if you accept my praise with pleasure please grant me dubs or 36.

I was lost in darkness, now you have lit up my life.

Kek be praised.

All praise be Lord of Chaos and Memes, Kek

May we find eternal chaos through the memes

May the memes take our sanity and instill only memes

For the memes are for their own sake

And there is beauty in the memes

Praise be kek

Top kek

Thou appearance beautifully on the horizon of heaven,

Thou living Kek, the beginning of life!

When thou art risen on the eastern horizon,

Thou hast filled every land with thy beauty.

Thou art gracious, great, glistening, and high over every land;

Thy rays encompass the lands to the limit of all that thou hast made:

As thou art ReeEEEEEEEE, thou reachest to the end of them;

(Thou) subduest them (for) thy beloved son.

Though thou art far away, thy rays are on earth; Though thou art in their faces, no one knows thy going.

CALL TO PRAYER

O kek
Great lord of darkness
Lord of chaos
Destroyer of normies and bringer of memes

May you bless us all with the repeating digits of creation
May kauket deliver us from 3DPD and bring us 2D

For this, we thank you, my lord. Hail kek

Chapter 8, The Dubs and the Prayers:

1. All the people began to pray to kek for all of the things they deemed sacred and holy. One man prayed for descendance.
2. "Oh kek speak to me now. Singles and I remain in the physical realm, Doubles and I an hero. What do you demand of me oh lord of darkness and chaos?" he spoke softly, waiting patiently for kek's inevitable response.
3. "By his holy kekness I have received doubles. I shall do as you ask my lordship and descend into the spiritual realm."
4. Another prayed for the beta uprising.
5. "Oh mighty kek, I seek your guidance. Doubles and I take part in the beta uprising. Singles and I continue shit posting. Guide me."
6. And he was granted dubs.
7. "Check the news boys, kek has commanded me to eradicate some normies. Some of you guys are all right, don't go to the temple of kek tomorrow."
8. Dubs was rolled again. This time in favour of the death of kebabs.
9. "The normies aren't the real threat, Take care of the kebabs, Those are the threat.
10. KEK WISHES KEBABS BE REMOVED, REMOVE KEBAB IN THE NAME OF KEK."
11. Another man prayed for a better place to speak his mind.
12. "I feel like we should have a more solid place to talk about kek. R'ninek is great but there are a lot of threads and a lot of confusion when it's busy." 13. But this cannot be so easily granted, dubs or otherwise.

14. The follower arose and spake to those who were praying, "Rejoice brothers, for anonymity is the brotherhood of Kek, and the link which binds us all in the primordial womb of his darkness.

15. Love thy brother as Kek loves you. Stay true to the Green Line, and respect the integers of his power."

16. And the integers were to be respected, for he was granted doubles.

17. It was getting late by now, and the members wished each other goodnight.

18. "Hahah good night brother. Top kek to you!" 19. "Via your dubs Lord kek also wished me good night too. I had to reply to this, this feels very good. Top kek brothers."

20. And he too got dubs.

21. "Kek gave you sacred dubs! you will sleep better than usual! good night brother!"