
File (hide): 1558324482748-
0.jpeg (55.77 KB, 597x1143,
2037711.jpeg)

File (hide): 1558324482749-1.png (89.18 KB,
768x768, 2038376.png)

File (hide): 1558324482749-2.png (138.61 KB,
768x768, 2033705.png)

File (hide): 1558324482749-3.png (111.47 KB,
768x768, 2038459.png)

File (hide): 1558324482749-4.png (354.02 KB,
600x370, 2043934.png)

[–]

[Go to top] [Catalog] [Return] [Update] (Scroll to New posts) (Auto)

606 replies | 318 images | Page 2

/sp/ - Football
Yea, for the Denver Broncos are Football Now and Forever

Name

Email

Subject New Reply Spoiler Image
By clicking New Reply, I acknowledge the existence of the Israeli nuclear arsenal.

Comment

6000
Select File / Remote / Oekaki

File

Password hK_fV9RA (For file deletion.)

09/02/17 To enable easier browsing of slower boards, we have enabled the overboard,

displaying the most recently posted to threads from all boards
09/02/17 New board: /üb/ - Überhengst, for discussion of self-development, fitness and

literature, and western culture. /sp/ is now a permanent board.
[Hide][Show All]

Expand all images
 Tree view

Enable gallery mode

 [Go to bottom] [Catalog] [Return] [Archive]

Lolcow Indictment - Sébastien Lévesque - Pony Artcow. Anonymous 05/20/19 (Mon) 05:54:43 No.11605 [Last 50 Posts] >>11606 >>11608 >>12340 >>13648 [Watch Thread]

Discovered a potential Lolcow, nothing might come of him without your involvement though.

>Internet Alias
PonySeb

>Power Word:
Not yet found.

Age:
19

Country:

Canada (Quebec)

Most other important information about him is, as of yet, Unknown.

As of yet, his main facet seems to be posting poorly-drawn MSpaint-esque runes involving his various OCs and other peoples' ocs. Though his art is admittedly slightly better than the average deviantard using a circle tool for everything, he is still
by no means a fine artist. The focal points of most of his art seem to be asses and engorged stomachs (unknown if he is a vorefag or just a fatfag as of yet.) Regarded by many to be the second coming of Chris-chan artistically, a less violent and
more nonchalant approach should probably be taken. Encourage him to make more hilarious degenerate shit, competant drawfags could offer to do art trades with him.

His derpibooru profile: https://derpibooru.org/profiles/PonySeb
His artist tag:

https://derpibooru.org/tags/artist-colon-sebtheartist

Oh yeah, and a facebook:
https://www.facebook.com/sebastien.levesque.3990

Anonymous 05/20/19 (Mon) 07:10:38 No.11606

>>11605 (OP)
Oh no, not again

Anonymous 05/20/19 (Mon) 18:01:07 No.11607

He just seems like a bad and very young artist with shit social skills.
What, is he scamming people? Killing people? Making political art that goes against our values? Vore is degenerate, don't get me wrong.
I'm not saying he isn't hurting anyone by creating degenerate art.
But is he an incredibly famous artist pushing degeneracy on kids? Is he using his fame to sell drugs to kids? There are worse people in the world we could be focusing our attention on.

File (hide): 1558371122928-0.png
(576.92 KB, 1243x698,
ClipboardImage.png)

File (hide): 1558371122928-1.png
(376.25 KB, 1243x698,
ClipboardImage.png)

File (hide):
1558371122928-2.png
(45.93 KB, 416x642,
ClipboardImage.png)

File (hide): 1558371122928-
3.webm (6.79 MB, 640x360, You
have autism.webm) [play once]
[loop]

Archive Links - Cow is a French Canadian Unwashed Autist Working at McDonalds Anonymous 05/20/19 (Mon) 18:52:03 No.11608

>Archived Links

>Facebook
http://archive.fo/8Y5Vt

>DB gallery
http://archive.fo/A0tqz

>DB profile
http://archive.fo/MMtCy

Potentially horrifying new discovery. And so new. He just joined this month in May 2019.
His face Reminds me of Patton Oswalt. Grade A Fat Soyboy Manlet.
Seems like hes speaking french and is working fast food.
Also what kind of artists makes t-shirts of their own OCs and wears them in public…
A look at his DB Profile answered most of my questions. Oh Lord.

The Brony Community is Spiked with Chris Chan Tier Retards like this. Just look at Nigel. They are everywhere.
Picture Number 4 is an open invitation to trolling.

Is there any other media he appears in? Video footage, maybe?
Always archive your materials before other GS or the cow gets alerted.

+++

>>11605 (OP)

DB Profile Text

"Hi, my real name is Sébastien Lévesque, I’m 19 years old and I was born in November. I live in Quebec, in Lanaudière and the only language I speak since birth is Quebec French. English is my second language that I speak
moderately, but I use Google Translate to help me. Since I was born, I love GameCube video games, flags fluttering in the wind and the Sonic video game and Yoshi Island on Nintendo DS. But here, since 2015, my passions are:
drawing, walking (very long), using a computer to do research, go on Google Maps, discover stuff outside my home, events, etc.

On Derpibooru, my most frequent artists are: Graphenescloset, Aleximusprime, Bobthedalek, Pridark, Andelai, AaronKidney14, sebtheartist, January3rd and so on. These artists are my main favorites because they are adorable,
funny, sexy most of the time, obese and the colors are so beautiful and well done in my opinion!

My favorite shipping is: Twidash (my best ship ever), ScratchTavia, DoctorDerpy, oc x oc and aarose.

I am very kind, very polite (most of the time), helpful, cute and very affectionate. My faults are: impatient, greed and hygiene (take showers every day, etc.) and the biggest difficulty of all this is I’m angry easily!

Ah and also, I have Autism Spectrum Disorder since 2005!"

File (hide): 1558372440936-
0.png (285.59 KB, 892x1023,
ClipboardImage.png)

File (hide): 1558372440936-1.png
(591.14 KB, 1280x721, harden the
fuck up cunt.png)

File (hide):
1558372440936-
2.pdf (870.91 KB,
Sébastien Lévesque
lecturi….pdf)

File (hide):
1558372440936-
3.pdf (1.45 MB,
Sébastien Lévesque
lecturi….pdf)

File (hide):
1558372440936-
4.pdf (938.98 KB,
Sébastien Lévesque
lecturi….pdf)

Sébastien Lévesque gets trolled by Derpibooru Anonymous 05/20/19 (Mon) 19:14:01 No.11609

Comment Section of this - So Far - Work Rated work yet.
Currently sitting a Score of -50

You got to love the Irony of Derpobooru of all places telling Sebastien to stop being a bitch and harden the fuck up.
This is the current year participation trophy mindset in action.

File (hide):
1558372804310-0.png
(627.47 KB, 799x1408,
Opera Snapshot_2019-
05-20_….png)

File (hide):
1558372804310-
1.png (373.4 KB,
785x1538,
ClipboardImage.png)

Lévesque Uploads Self Portrait to DB Anonymous 05/20/19 (Mon) 19:20:04 No.11611 >>11618

http://archive.fo/3bKEx

Archive of his humerous photo Upload in his OC T-Shirt.
This was the picture he made the day before his "Don't troll me" - picture and presumably what prompted him to make it in the first place.

I really like the pose he is making with his hands. that looks exploitable.

File (hide):
1558386649737-0.jpg
(112.57 KB, 416x640,
Nigel Jew Pony CWC
Comic.jpg)

File (hide): 1558386649737-1.jpg
(42.15 KB, 640x427, soon
hamster.jpg)

Anonymous 05/20/19 (Mon) 23:10:50 No.11614

Anonymous 05/21/19 (Tue) 01:55:11 No.11618
File (hide): 1558396510767.png (696.71 KB, 597x1143, PonySebEdited.png)

>>11611 (You)
>that looks exploitable
Over 6 gorillion hours.

Anonymous 05/21/19 (Tue) 01:59:49 No.11619 >>11628

File (hide): 1558396788523.png (70.91 KB, 1477x224, Irony.PNG)

You know your art is shit when a diaperfag with an SFM
profile picture is mocking you.

Anonymous 05/22/19 (Wed) 01:27:21 No.11628

Why do all his ponies have that shitty bum fluff beards that neckbeards have? Does he see that as cool or something?

In any case this could be something but for now it's just fun to laugh at and see where this goes

>>11619
It's worse actually since I'm sure that's actually a Second Life model

Anonymous 05/22/19 (Wed) 01:41:12 No.11630 >>11652

File (hide): 1558482072762.png (9.75 KB, 77x61, wtfa.png)

Uhhh, what's going on here?

Anonymous 05/23/19 (Thu) 03:50:23 No.11652

>>11630
Product placement.

Anonymous 05/26/19 (Sun) 20:50:31 No.11743 >>11744 >>11757 >>11760

Well, as a kind of drawfag I PM'd the fag over derpi and asked him to do an art trade. I'm already set on what I want to ask him to do in return, but the only instructions he gave me were to draw his OC along with a picture of the
yellow oc he has. What do I draw his OC doing, /sp/?

Anonymous 05/26/19 (Sun) 21:59:41 No.11744

>>11743
Munging dressed in full slutty drag queen costume

Anonymous 05/27/19 (Mon) 15:45:16 No.11757

>>11743
Dabbing as Princess Luna sucks him off
nobody draws her right

Anonymous 05/28/19 (Tue) 01:07:44 No.11760 >>11764

>>11743
Have him seig heil while in a nazi uniform

Anonymous 05/28/19 (Tue) 05:48:58 No.11764 >>11765

>>11760
Hmm… I'm liking this one.
I'm thinking maybe not full Swastikas and shit though, that might be too obvious for him. I'd like to sort of get him to say he loves it, then pull a 'ha! You thought it was X, but it was me! Dio'

Any suggestions on how I could do something like this but a bit subtler?

Anonymous 05/28/19 (Tue) 06:00:24 No.11765

>>11764
There's always substituting for Celestia's Sun, and other Celestia-themed paraphernalia. You might be able to push it with the Black Sun, but I don't know.

File (hide): 1559930637765-0.png
(471.44 KB, 1243x698,
ClipboardImage.png)

File (hide): 1559930637765-1.png
(482.51 KB, 1243x698,
ClipboardImage.png)

Anonymous 06/07/19 (Fri) 20:03:58 No.11854

Sebs current gallery, sitting at 66 images as of June 7th 2019.

I will say, outside of his vore Art his ratings got shockingly good. >Almost half of his images on the front page have a positive score.

File (hide):
1559930884578-0.png
(351.42 KB, 1200x1928,
2047345.png)

File (hide):
1559930884578-
1.png (763.42
KB, 1241x3573,
ClipboardImage.png)

File (hide):
1559930884578-
2.png (1.02
MB,
1242x5029,
ClipboardImage.png)

File (hide):
1559930884578-
3.png (503.88 KB,
1240x2694,
ClipboardImage.png)

Hey, wanna sex with me, fat boy? Anonymous 06/07/19 (Fri) 20:08:06 No.11855 >>11856 >>11859

Some of Sebs less than-than-stellar submissions with comment sections.

Anonymous 06/07/19 (Fri) 20:31:56 No.11856

>>11855 (You)
>That Equestria at War add
Nice

Anonymous 06/07/19 (Fri) 23:12:06 No.11859

>>11855 (You)
Wait a second, did he say he was fantasizing about killing his teacher?

Anonymous 06/08/19 (Sat) 06:57:57 No.11865

File (hide): 1559969876772-0.png (155.09 KB, 637x1024, large.png)

Seb is good with the ladies.

Anonymous 06/21/19 (Fri) 08:14:39 No.11991 >>11992 >>11993 >>12034 >>12047

File (hide): 1561097679417-0.png (138.25 KB, 768x768, 2071055.png)

HE DID IT LADS.
THEY SAID NOBODY WOULD PONIFY THE
FUCKING DOLLAR TREE.
WHAT A CHAD.

Anonymous 06/21/19 (Fri) 08:15:40 No.11992 >>11993 >>12034 >>12047

File (hide): 1561097740167-0.png (153.45 KB, 768x768, 2071035.png)

>>11991
CAN'T FORGET THE OTHER STORES
HOLY FUCKING SHIT

Anonymous 06/21/19 (Fri) 16:26:34 No.11993

Nobody:

Cow:
>>11991
>>11992
not you anon

Anonymous 06/30/19 (Sun) 15:48:19 No.12034

>>11992
>>11991
…..

Anonymous 07/01/19 (Mon) 13:23:30 No.12044 >>12046

File (hide): 1561980206555-0.png (1.67 MB, 1198x1853, 2072815.png)

The Gang of Gamer.

Anonymous 07/01/19 (Mon) 18:05:37 No.12046
File (hide): 1561997137007.jpg (15.04 KB, 441x411, asian homer.jpg)

>>12044

sometimes i really wish people with autism were
not allowed to play video games.

Anonymous 07/01/19 (Mon) 18:10:45 No.12047 >>12048

>>11991
>>11992
Dollar stores? Why?

Anonymous 07/01/19 (Mon) 19:08:32 No.12048

>>12047
I don't know… judging based on how fat the cow is, he probably eats a lot of cheap, unhealthy food; so would probably be pretty well acquainted with dollar stores.

Anonymous 07/08/19 (Mon) 06:34:10 No.12149
File (hide): 1562560449754-0.png (2.29 MB, 1366x2739, 2082560.png)

Only real men steal ideas from Garfield.
https://camo.derpicdn.net/3a3fd2c92af5b8fd779fc226a9c9461e820b08ce?
url=https%3A%2F%2Fd1ejxu6vysztl5.cloudfront.net%2Fcomics%2Fgarfield%2F2006%2F2006-01-29.gif

Anonymous 07/08/19 (Mon) 14:34:43 No.12153
File (hide): 1562589283320.png (288.57 KB, 551x598, ClipboardImage.png)

mfw

Anonymous 07/19/19 (Fri) 00:18:50 No.12266 >>12267 >>12268 >>12275

File (hide): 1563488330182-0.png (148.59 KB, 1024x683, 2086994.png)

Seb pays tribute to a small, hometown
restaurant in his area.

Anonymous 07/19/19 (Fri) 00:19:43 No.12267

>>12266
Forgot the description:
PonySeb and his ponified McDonalds: McDeedee. PonySeb began volunteering at his restaurant not far from home under the event, "McHappy Day" since May 2, 2018. He loved his job: he filled the fries in a kind of metal basin,
then he puts it in boiling oil and as soon as you hear the "beep beep beep", the other pony puts the fries in a red cardboard pot and, anyway, you know the story anyway !

Anonymous 07/19/19 (Fri) 00:22:33 No.12268

>>12266
This explains a lot about why he and all of his designs are fat as fuck.

Anonymous 07/19/19 (Fri) 02:46:09 No.12270 >>12272

File (hide): 1563497169098-0.png (237.59 KB, 1200x799, 2093864.png)

I don't know why this guy keeps
ponifying corporate entities.

Anonymous 07/19/19 (Fri) 02:47:07 No.12271
File (hide): 1563497227116-0.png (39.06 KB, 283x931, 2087045.png)

Description: Anon in my style.

Anonymous 07/19/19 (Fri) 02:56:54 No.12272 >>12273

>>12270
Its because his reality is untenable, unstable, and a facsimile. He can't function unless he makes a ponified parallel of everything he comes in contact with that doesn't burn him, because then he would realize his life is without A.
interaction, and B. (and more importantly) ponies. If no one ponifies the most benign things he interacts with, like stores and shit, then his life doesn't involve interactions with ponies! And if there's no ponies then,… then…
<blam>

That's why

Anonymous 07/19/19 (Fri) 03:33:19 No.12273
File (hide): 1563499999743-0.png (114.08 KB, 768x768, 2087021.png)

>>12272
That makes a surprising
amount of sense, actually.
Thanks.
Also, bad kissing.

Anonymous 07/19/19 (Fri) 09:38:20 No.12275 >>12280

>>12266

somebody ask him to redraw the "are you the burger ?" comic

Anonymous 07/19/19 (Fri) 20:55:29 No.12280 >>12281 >>12282

File (hide): 1563562528739.png (226.14 KB, 600x1024, 2095982[1].png)

>>12275 (You)
[S H I T]

Anonymous 07/19/19 (Fri) 21:03:49 No.12281 >>12283

>>12280
Well, he tagged the image "4chan", so maybe someone just shared a screencap with him. I wonder how far we can take this…

Anonymous 07/19/19 (Fri) 21:08:25 No.12282

>>12280
That really isn't much of an excuse, Seb. You should probably be focusing more on improving your art.

Anonymous 07/19/19 (Fri) 21:12:21 No.12283

>>12281
In the tagging history he also tagged it as /sp/, so he must've known at least that much.

Anonymous 07/22/19 (Mon) 01:46:21 No.12301 >>12302 >>12305

File (hide): 1563752780773-0.png (108.01 KB, 584x898, 2097215.png)

Description: Derpy Hooves juggles with
muffins.
Here is the list of muffins that Derpy
juggles with:
-Chocolate
-Oreo
-Vanilla
-The normal (his favorite)
– Strawberry, watermelon or Christmas
special (your choice).

Anonymous 07/22/19 (Mon) 01:46:39 No.12302

>>12301
Yes, apparently Derpy is a guy now.

File (hide):
1563807900853-0.png
(494.19 KB, 1200x1928,
2098250__safe_artist-
colon….png)

File (hide):
1563807900853-
1.pdf (361.05 KB,
#2095982 - 4chan,
artist_s….pdf)

File (hide):
1563807900853-
2.pdf (843.07 KB,
#20982~1.PDF)

COW IS POSTING IN THREAD Anonymous 07/22/19 (Mon) 17:05:01 No.12303 >>12309 >>12323

+++ COW IS POSTING IN THREAD +++

Anonymous 07/22/19 (Mon) 17:21:39 No.12305

>>12301
>-The normal (his favorite)
Fucking mong

Anonymous 07/22/19 (Mon) 17:35:20 No.12309 >>12312

>>12303 (You)
If you’re reading this, the “apparently a Derpy is a guy now” is referring to the “his favorite” in the description

Anonymous 07/22/19 (Mon) 18:47:13 No.12312

File (hide): 1563814033474.png (71.05 KB, 581x271, cow.png)

>>12309

Anonymous 07/22/19 (Mon) 18:55:03 No.12313 >>12315 >>12323

File (hide): 1563814502930.png (8.64 KB, 268x94, Seb Banner.png)

Seb is now a banner.

Anonymous 07/22/19 (Mon) 19:16:46 No.12314

File (hide): 1563815806699.jpg (114.87 KB, 634x490, Nigel cwc art.jpg)

I bet Seb cant even draw this
image in his style.

Anonymous 07/22/19 (Mon) 19:31:06 No.12315

>>12313 (You)
Oh someone please post this to derpi under the ponyseb tag

Anonymous 07/22/19 (Mon) 19:33:51 No.12316
File (hide): 1563816830993.png (164.01 KB, 1243x698, sebtemplate.png)

Anonymous 07/22/19 (Mon) 19:47:11 No.12317 >>12320 >>12323

File (hide): 1563817630656.png (207.06 KB, 1114x678, exploitabtable meme ponyse….png)

Anonymous 07/22/19 (Mon) 20:51:52 No.12320 >>12323

File (hide): 1563821512231.png (227.37 KB, 1360x678, sebsays1a.png)

>>12317 (You)

Anonymous 07/23/19 (Tue) 04:21:24 No.12323 >>12324

File (hide): 1563848484178.png (190.98 KB, 716x600, mage.png)

>>12303 (You)
>>12313 (You)
>>12317 (You)
>>12320
This faget can't even write
the correct address.

Anonymous 07/23/19 (Tue) 05:40:48 No.12324

>>12323
Well that's embarrassing

Anonymous 07/23/19 (Tue) 19:31:00 No.12328

I want to deflower Seb's waifu in front of him.

Anonymous 07/23/19 (Tue) 23:57:54 No.12330
File (hide): 1563919074273.png (377.51 KB, 965x1460, ClipboardImage.png)

File (hide): 1563988601562-0.png
(574.79 KB, 1243x698,
ClipboardImage.png)

File (hide): 1563988601562-1.jpeg
(39.26 KB, 720x720, 2099737.jpeg)

File (hide):
1563988601562-
2.jpeg (71.8 KB,
616x1198,
2099763.jpeg)

File (hide):
1563988601562-
3.pdf (723.25 KB,
#2099737 - angry,
artist_s….pdf)

File (hide):
1563988601562-
4.pdf (1.05 MB,
#2099763 -
artist_sebthear….pdf)

New """Art""" Anonymous 07/24/19 (Wed) 19:16:42 No.12332 >>12333

Seb released a new photo of himself along with more pictures.

He is very not happy with DB and MLPOL.NET (yes, net) and the occurring controversies surrounding his person.

>https://derpibooru.org/2099763?q=artist%3Asebtheartist
http://archive.fo/EbNhU

>https://derpibooru.org/2099737?q=artist%3Asebtheartist
http://archive.fo/tsr6C

File (hide):
1563988702880-0.png
(218.16 KB, 799x1338,
ClipboardImage.png)

File (hide): 1563988702880-1.png
(7.63 KB, 790x57,
ClipboardImage.png)

File (hide):
1563988702880-2.png
(216.88 KB, 793x1287,
ClipboardImage.png)

Anonymous 07/24/19 (Wed) 19:18:23 No.12333 >>12334

>>12332 (You)

comment sections

i think Seb is about to unleash his version of a Curse-Ye-Hame-Ha upon us.

Anonymous 07/25/19 (Thu) 02:22:45 No.12334

>>12333 (You)
I want to see this. Any ideas for how to make it happen?

File (hide): 1564016831089-0.jpg
(120.21 KB, 768x768,
EwGrossFurfag.jpg)

File (hide): 1564016831089-1.jpg
(70.93 KB, 720x720, FatsoWaifu.jpg)

File (hide): 1564016831089-2.jpg
(41.95 KB, 649x649,
HashtagAutism.jpg)

File (hide): 1564016831089-3.jpg
(94.76 KB, 925x960,
HorrifyingEaster.jpg)

File (hide): 1564016831089-4.jpg
(60.51 KB, 960x960,
McDCanada.jpg)

Anonymous 07/25/19 (Thu) 03:07:12 No.12335 >>12336 >>12343 >>12346

Went to Seb's Facebook account, holy shit there's a fucking goldmine of content there.

File (hide): 1564016868018-0.jpg
(73.58 KB, 768x768,
MishapenEggHug.jpg)

File (hide): 1564016868018-
1.jpg (39.66 KB, 600x652,
NeedsMoreSPEG.jpg)

File (hide): 1564016868018-2.jpg
(121.79 KB, 960x960,
NoIDidNotEditThisLmao.jpg)

File (hide): 1564016868018-3.jpg
(130.73 KB, 1280x720,
PoorlyDrawnBanner.jpg)

File (hide): 1564016868018-4.jpg
(126.26 KB, 1280x720,
PraiseCanada.jpg)

Anonymous 07/25/19 (Thu) 03:07:49 No.12336 >>12337 >>12343 >>12346

>>12335

File (hide): 1564016920394-0.jpg
(133.11 KB, 768x768,
SebAndABunchOfFurfagOCsPre….jpg)

File (hide): 1564016920394-1.jpg
(94.07 KB, 768x768,
SebAndABunchOfFurfagOCsPre….jpg)

File (hide): 1564016920394-2.jpg
(69.43 KB, 768x768,
SebAndSebAndSebPrepareToGa….jpg)

File (hide): 1564016920394-3.jpg
(127.6 KB, 745x745,
SebExertsHisPowerpuffLevel.jpg)

File (hide): 1564016920394-4.jpg
(66.7 KB, 768x768,
SebHOLDSHOOVESWithAnotherP….jpg)

Anonymous 07/25/19 (Thu) 03:08:42 No.12337 >>12338 >>12343 >>12346 >>12372

>>12336

File (hide): 1564016951594-0.jpg
(162.72 KB, 1066x749,
SebIsGoodWithTheMares.jpg)

File (hide): 1564016951594-1.jpg
(94.89 KB, 1280x720,
SebIsPleasedWithTheTree.jpg)

File (hide): 1564016951594-2.jpg
(98.5 KB, 1192x670,
SebIsTakingAShit.jpg)

File (hide): 1564016951594-3.jpg
(181.16 KB, 800x800,
SebListensToVoreForOver900….jpg)

File (hide): 1564016951594-4.jpg
(54.63 KB, 720x393,
Seb'sGhostSquad.jpg)

Anonymous 07/25/19 (Thu) 03:09:13 No.12338 >>12339 >>12343 >>12346

>>12337

File (hide): 1564017021213-0.jpg
(106.1 KB, 1024x600,
SebShovesAMetalPlateAtYou.jpg)

File (hide): 1564017021213-1.jpg
(150.72 KB, 1280x720,
Seb'sPoorFriend.jpg)

File (hide): 1564017021213-2.jpg
(199.62 KB, 952x960,
Seb'sPreciousMcDonalds.jpg)

Anonymous 07/25/19 (Thu) 03:10:22 No.12339 >>12343 >>12346

>>12338
The last one might be a potential IRL raid target for you Canadafags… do the Sébastien Lévesque fanclub proud!

Anonymous 07/25/19 (Thu) 04:25:08 No.12340

>>11605 (OP)
>1
This is just sad

Anonymous 07/25/19 (Thu) 07:36:06 No.12343

>>12335
>>12336
>>12337
>>12338
>>12339
I can totally picture him going into a tard-rage over his self-insert OC

File (hide): 1564058557675-0.png
(124.25 KB, 288x285,
ClipboardImage.png)

File (hide): 1564058557675-1.png
(54.61 KB, 188x190,
ClipboardImage.png)

File (hide): 1564058557675-
2.png (309.14 KB, 436x504,
ClipboardImage.png)

Anonymous 07/25/19 (Thu) 14:42:38 No.12346 >>12360

>>12335
>>12336
>>12337
>>12338
>>12339

Thanks for doing a nose dive into this biological waste dumpster. Appreciate the extra effort on the file names, Anon.

Anonymous 07/26/19 (Fri) 04:22:58 No.12360

>>12346 (You)
No problem, glad you enjoyed them. Missed the potential for reaction images myself, fukkin saved.

Anonymous 07/26/19 (Fri) 23:04:39 No.12372 >>12374 >>12390

>>12337
https://derpibooru.org/2101924
And now we wait.

Anonymous 07/26/19 (Fri) 23:34:19 No.12374

>>12372
Kek, got banned for uploading it.
It's down now unfortunately.

Anonymous 07/29/19 (Mon) 14:19:18 No.12390 >>12391 >>12393

File (hide): 1564402758300.jpg (272.87 KB, 2625x1688, zt-ants-ifc_01.jpg)

>>12372

it would have helped if you had reposted a screenshot here or at the very least
posted the picture in questions

Anonymous 07/29/19 (Mon) 14:25:50 No.12391

>>12390 (You)
>picture 3 ants

Anonymous 07/29/19 (Mon) 18:03:04 No.12393

>>12390 (You)
No, I just uploaded one of the images Anon found to derpibooru. Since I'm a repeat offender of saying mean hurtie things to Seb and downvoting his abhorrent art, it got rule 0'd and I got a 3 day ban.

Anonymous 07/30/19 (Tue) 21:18:16 No.12403

File (hide): 1564514296267-0.jpeg (63.14 KB, 1084x888, 2105001.jpeg)

Piece of art done for Seb by fellow
shitty artist undeadponysoldier.

File (hide):
1564653401182-0.jpg
(472.89 KB, 1357x2015,
65994607_151426339347596_5….jpg)

File (hide): 1564653401182-
1.png (489.89 KB, 1273x1371,
seb4.PNG)

Anonymous 08/01/19 (Thu) 11:56:41 No.12412 >>12414 >>12416 >>12417

Oh fuck, he added a friend of mine.
And he's been roasting him very subtly, I had to translate it.

Anonymous 08/01/19 (Thu) 14:54:58 No.12414 >>12415 >>12416

File (hide): 1564664098105.png (35.21 KB, 639x406, ClipboardImage.png)

>>12412

I see Patachu stuck his finger in another Pie. Very good.

also holy shit
if this is true what Seb wrote here,
his retard school is exploiting their subjects to redistribute
brand clothing illegaly for profit

Anonymous 08/01/19 (Thu) 15:34:38 No.12415

>>12414 (You)
That says a bit about the over-presence and unnecessary ponification of corporate brands and logos

Anonymous 08/02/19 (Fri) 05:13:59 No.12416

>>12414 (You)
The plot chickens…
>>12412
Huh, didn't see that image when I was sifting through his facebook last time. Is it a new one or was it posted to another platform?

Anonymous 08/02/19 (Fri) 08:54:27 No.12417

>>12412
His art style reminds me of something that I can't quite put my finger on.

Anonymous 08/04/19 (Sun) 08:11:40 No.12432
File (hide): 1564899099745.png (229.29 KB, 968x672, PinkieandTwilightNoticeHow….png)

Anonymous 08/07/19 (Wed) 19:24:50 No.12459 >>12461 >>12466

File (hide): 1565198690452-0.png (215.02 KB, 920x934, 2109202.png)

…

Anonymous 08/07/19 (Wed) 20:45:50 No.12461
File (hide): 1565203550602.gif (1.59 MB, 444x250, __disapointment.gif)

>>12459

Anonymous 08/07/19 (Wed) 22:00:24 No.12466 >>12481

File (hide): 1565208023892.jpg (132.63 KB, 900x700, 1486334839243.jpg)

>>12459

i would comment on this but that would be considered a hate crime
and getting me executed soon.

Anonymous 08/08/19 (Thu) 05:47:37 No.12481

>>12466 (You)
http://archive.fo/8YGtg

File (hide):
1565427626521-
0.png (235.02 KB,
820x1667,
ClipboardImage.png)

File (hide):
1565427626522-
1.png (24.79 KB,
374x906,
2112039.png)

File (hide):
1565427626522-
2.mp3 (1.65 MB,
10convert.com_The-
Family-F….mp3)

Anonymous 08/10/19 (Sat) 11:00:26 No.12503 >>12508

all around Seb are familiar faces, worn out places.

i was mildly disappointed to notice this picture had no noose in it.

Anonymous 08/11/19 (Sun) 02:58:40 No.12508

>>12503 (You)
Give him time, eventually he'll be molded by the darkness.

Anonymous 08/12/19 (Mon) 17:38:18 No.12520
File (hide): 1565624297824-0.png (177.43 KB, 959x834, 2115828.png)

Looks like he's using bases for the timebeing, we'll have to wait a bit
before we get anything truly nice.

Anonymous 08/13/19 (Tue) 05:41:46 No.12523
File (hide): 1565667705482-0.jpeg (20.6 KB, 576x768, 2116713.jpeg)

Seb is ready to rape

Anonymous 08/15/19 (Thu) 08:33:18 No.12540 >>12543 >>12544 >>12552 >>12555 >>12559 >>12814

File (hide): 1565850798605-0.png (561.06 KB, 604x3104, 2117592.png)

Seb fails to understand who exactly Anonymous is.

Anonymous 08/15/19 (Thu) 16:44:14 No.12543

>>12540
Everyone, all together now, shout at them:

FAGGOT!

Anonymous 08/15/19 (Thu) 18:31:58 No.12544 >>12546 >>12552

File (hide): 1565886717615.png (949.78 KB, 604x3729, Mockery.png)

>>12540
I made a shitty edit.

Anonymous 08/15/19 (Thu) 20:42:40 No.12546 >>12549

>>12544
Where can I buy my own Celestia Pee?

Anonymous 08/15/19 (Thu) 23:42:55 No.12549

>>12546
I'll sell you some

Anonymous 08/16/19 (Fri) 05:13:24 No.12552

>>12540
>>12544
Is he showing "Anon" that shit on a Wii U?

Anonymous 08/16/19 (Fri) 16:13:05 No.12555 >>12556

File (hide): 1565964785855.png (17.58 KB, 510x546, mlpol anon best shitposter.png)

guys i'm making a edit of >>12540 with our
anon
i'm wondering what to put in the speech
boxes any ideas?

Anonymous 08/16/19 (Fri) 16:26:02 No.12556 >>12557 >>12559

>>12555
>First speech box
"What are you doing over here? I'd like to enjoy getting hammered."
>Second speech box
"Lmao, if you can't take the heat; get out of the kitchen."
>Thought bubble
"Holy fuck, he drew these? Does he not know that horse legs are thicker than human arms?"
>Third speech box
"You sir, are an autist of the highest degree. I am going to confiscate your iPad Pro(TM)(R) until you learn how to conduct yourself online."
>Fourth speech box
"Holy shit, you smell awful. Do you ever shower?"
Feel free to use any one or none of those in your edit, frend

Anonymous 08/16/19 (Fri) 16:40:29 No.12557
File (hide): 1565966429407.png (160.37 KB, 432x264, we love you're post.png)

>>12556
thanks anon

Anonymous 08/16/19 (Fri) 18:19:59 No.12559 >>12560 >>12561 >>12577

File (hide): 1565972399050-0.png (692.19 KB, 604x3104, seb BTFO.png)

>>12556
>>12540
here's my edit
hope you like it

Anonymous 08/16/19 (Fri) 18:28:27 No.12560
File (hide): 1565972907188.png (186.39 KB, 360x480, duce_kek.png)

>>12559
Oh my god I hope he sees this

Anonymous 08/16/19 (Fri) 18:45:59 No.12561 >>12562 >>12565 >>12576

File (hide): 1565973959171.png (654.41 KB, 604x3104, seb BTFO.png)

>>12559
fuck i forgot to add the circle
here's the fixed version

Anonymous 08/16/19 (Fri) 19:08:43 No.12562

File (hide): 1565975322855.png (78.01 KB, 308x320, 1547552598702.png)

>>12561
Naisu

Anonymous 08/16/19 (Fri) 19:56:08 No.12564 >>12566 >>12568 >>12569

File (hide): 1565978167833.png (231.38 KB, 556x550, ClipboardImage.png)

https://derpibooru.org/2118826?
q=artist%3Asebtheartist

Anonymous 08/16/19 (Fri) 19:59:01 No.12565 >>12568

File (hide): 1565978340513.png (862.61 KB, 1439x1079, Atlas Synagogue Napalm.png)

>>12561

This action has been personally approved and avowed by
ATLAS, Grand Dragon of MLPOL.

Anonymous 08/16/19 (Fri) 20:05:15 No.12566

>>12564 (You)
>ignore
50 rigbux says he'll be back tomorrow to find out what others are saying about him.

Anonymous 08/16/19 (Fri) 20:11:14 No.12567

File (hide): 1565979073954.jpg (15.66 KB, 419x249, spurdo phone.jpg)

Official Complaints
Department of MLPOL
call this number to file a
copyright takedown

+45 261 641 57

Anonymous 08/16/19 (Fri) 20:17:37 No.12568

>>12564 (You)
Wonderful
>>12565 (You)
Blessed pic

Anonymous 08/16/19 (Fri) 20:20:01 No.12569
File (hide): 1565979600998.jpg (346.79 KB, 690x605, Nigg.jpg)

>>12564 (You)
Personally liking your
post

Anonymous 08/17/19 (Sat) 08:49:18 No.12576 >>12578 >>12579

>>12561
My goodness, he uploaded it to derpi himself.
https://derpibooru.org/2120119
http://archive.fo/3mP25

Anonymous 08/17/19 (Sat) 09:30:08 No.12577

>>12559
I do like it, had a hearty kek.
Thank you Anon, you're doing God's work.

Anonymous 08/17/19 (Sat) 09:58:34 No.12578 >>12579 >>12599

>>12576
https://derpibooru.org/tags/oc-colon-villain+anon
He made a tag just for us. although i do feel kinda bad about bullying an actual autist.

Anonymous 08/17/19 (Sat) 10:24:15 No.12579

File (hide): 1566030254715.jpg (139.91 KB, 760x1140, mlpol anon aryanne tattoo.jpg)

>>12576
>>12578
>villain anon
>uploaded it himself
i haven't laughed so much in months
>hasn't said anything about it
i bet he's contemplating suicide
but anon look at CWC look at how many times he's been fucked around with, all autists don't learn anything from being trolled they just see it as bad people saying bad things they don't understand people do
it so they can laugh
plus all he's doing all day is being a degenerate and polluting the world with his fat ass being around but i guess the Quebecois are used to it

File (hide): 1566034883367-
0.png (194.87 KB, 973x1207,
2043945.png)

File (hide): 1566034883367-1.png
(188.37 KB, 1366x578,
Screenshot_20190817_053509.png)

Anonymous 08/17/19 (Sat) 11:41:23 No.12580

Congratulations PonySeb.
You made it, now you are featured at /mlpol/ frontpage.

File (hide): 1566039654671-0.png
(68.16 KB, 379x280,
ClipboardImage.png)

File (hide):
1566039654671-1.png
(268.33 KB, 368x556,
ClipboardImage.png)

Anonymous 08/17/19 (Sat) 13:00:55 No.12583 >>12599

Sebs latest release, joining the AIDS Pride movement.

Anonymous 08/17/19 (Sat) 13:03:45 No.12584

File (hide): 1566039825261.png (39.64 KB, 300x100, Seb Banner.png)

Anonymous 08/18/19 (Sun) 01:16:10 No.12598
File (hide): 1566083770047.png (212.09 KB, 768x768, 2118826.png)

Anonymous 08/18/19 (Sun) 01:21:03 No.12599
File (hide): 1566084062881.png (217.15 KB, 1024x1313, _Aryanne smile.png)

>>12583 (You)
>>12578
>tfw he responded to me calling him an
autist

Anonymous 08/18/19 (Sun) 01:32:53 No.12600
File (hide): 1566084773421.png (261.03 KB, 600x605, _c978334_image_0.png)

Unironically Sebastien, welcome to
/mlpol/

Anonymous 08/22/19 (Thu) 09:22:41 No.12657 >>12658 >>12672 >>12675

File (hide): 1566458561521.png (152.03 KB, 720x720, IMG_20190822_091554.png)

L'autisme de haut niveau àla limite je peux le
tolérer, mais là, Seb, là ça va pas!

Anonymous 08/22/19 (Thu) 09:35:42 No.12658

>>12657
According to jewgle translate:
>High-level autism to the limit I can tolerate it, but here, Seb, there's no going!

Anonymous 08/22/19 (Thu) 17:53:18 No.12659
File (hide): 1566489197342.png (6.45 KB, 791x50, ClipboardImage.png)

https://derpibooru.org/2123594?
q=artist%3Asebtheartist

Seb seems to have had a roug day ar McDonalds.

Anonymous 08/23/19 (Fri) 14:17:52 No.12672 >>12675

>>12657
>Seb is a diaperfag on top of a fatfag, a shipfag and possibly a vorefag
Why am I not surprised?

Anonymous 08/23/19 (Fri) 19:30:53 No.12675
File (hide): 1566581453034.webm (1.78 MB, 480x360, Homer tells Bart about th….webm) [play once] [loop]

>>12672
>>12657

there goes my last bit of mental restraint right out of the window

Ænonymous 08/25/19 (Sun) 05:41:56 No.12687 >>12688 >>12693

File (hide): 1566704515766-0.png (301.69 KB, 849x1024, large.png)

And just when I thought he couldn't get gayer, he starts riding
himself.
>Inb4 his fat ass falls off to his death because his pony
counterpart is too weak to catch him

Anonymous 08/25/19 (Sun) 10:21:53 No.12688 >>12693

>>12687
Nah the pony is a hamplanet too.

Anonymous 08/25/19 (Sun) 17:19:48 No.12693 >>12697

>>12687
>>12688
So, this is all in their head, then, because Seb's dreams of being able to fly will never come true because he's too fat, even without 400 pounds of extra weight on his back?

Anonymous 08/25/19 (Sun) 23:11:53 No.12697

>>12693
Yes, this is all in their head. Mr. S is probably comatose and being used as some Matrix-esque Fat battery for Season 10's BBEG (RIP) to power up an orbital laser cannon to fire at the Friendship Castle. Ponyseb got roped in as
well because he's also fat as fuck.

Anonymous 08/30/19 (Fri) 22:36:17 No.12745

File (hide): 1567197377683-0.png (589.65 KB, 937x683, 2130374.png)

CHINK SEB
CHINK SEB

Anonymous 08/31/19 (Sat) 15:41:06 No.12750
File (hide): 1567258866581.png (559.06 KB, 1000x516, ClipboardImage.png)

A heartfelt message for Sébastien
Lévesque.

https://youtu.be/C06U1XpESZ8?
t=1093 [Embed]

Anonymous 09/04/19 (Wed) 02:50:15 No.12769
File (hide): 1567558214668-0.png (183.78 KB, 600x964, 2135182.png)

Anonymous 09/04/19 (Wed) 02:50:34 No.12770 >>12779

File (hide): 1567558233755-0.png (832.56 KB, 1200x900, 2135156.png)

It's a trap!

Anonymous 09/04/19 (Wed) 14:50:57 No.12774 >>12787

File (hide): 1567601456850.png (267.96 KB, 644x964, Sebastien gets a a stern t….png)

Anonymous 09/04/19 (Wed) 16:40:22 No.12779

>>12770
GAS, GAS, GAS!
(I want to step on the gas)

We appreciate you archiving this autism for future generations to witness and laugh at, Anon. You're doing the world a service.

New Seb art - Response to Failure accusations and Unauthorized edits Anonymous 09/05/19 (Thu) 12:41:48 No.12787 >>12788 >>12795 >>12799 >>12814

File (hide): 1567680107689.png (169.24 KB, 768x768, 2136832__safe_artist-colon….png)

>>12774 (You)

Sebs latest creation. I cant believe he actually drew this, but he did.
Seems like the "ignoring the trolls" doctrine worked out really well.
Guest starring an admin of Derpibooru whiteknighting him.

https://derpibooru.org/2136832?q=artist%3Asebtheartist
http://archive.fo/NJsMK

Anonymous 09/05/19 (Thu) 12:46:37 No.12788

>>12787 (You)
Wow!

Anonymous 09/05/19 (Thu) 21:55:33 No.12795 >>12796

File (hide): 1567713332840.png (631.17 KB, 1423x1566, tarrantchanclownworld.png)

it's me here again i'm making another edit >>12787
(You)
it's got three speech bubbles, one for each character,
any ideas of what to put in?

Anonymous 09/05/19 (Thu) 22:19:35 No.12796 >>12799

File (hide): 1567714775364.png (184.38 KB, 637x476, thinking leads nowhere.png)

>>12795

i dont want to limit you on just a handful of speech bubbles, so heres 5 pieces of
source material. pick what you like.

https://www.youtube.com/watch?v=WejTV7r3tkU [Embed]
https://youtu.be/ubNqUyf0op0 [Embed]
https://www.youtube.com/watch?v=jGL9c_T_j-E [Embed]
https://www.youtube.com/watch?v=Z2pUNOGaRzs [Embed]

https://www.youtube.com/watch?v=DUAoXV07KGk [Embed]

File (hide): 1567722798739-0.png
(214.97 KB, 768x768, seb btfo2.png)

File (hide): 1567722798739-
1.webm (3.59 MB, 480x360, Crazy
World of Arthur Bro….webm)
[play once] [loop]

Anonymous 09/06/19 (Fri) 00:33:19 No.12799 >>12800 >>12810

>>12787 (You)
here's the edit i made i bet the mod didn't subscribe to pewdiepie either
>>12796 (You)
thanks for the help, but i couldn't find anything worth quoting

Anonymous 09/06/19 (Fri) 00:50:04 No.12800 >>12801 >>12802

>>12799
You forgot to remove Aryanne's facial hair. Don't encourage him

Anonymous 09/06/19 (Fri) 01:10:59 No.12801 >>12804 >>12810

File (hide): 1567725058705-0.png (214.54 KB, 768x768, seb btfo2 fixed.png)

>>12800
here's it without facial hair

Anonymous 09/06/19 (Fri) 01:11:58 No.12802 >>12805 >>12810

>>12800
That's no Aryanne, that's Gustav.
And thus a new oc is born

Anonymous 09/06/19 (Fri) 01:32:32 No.12804

>>12801
>without facial hair
>Hitler 'stache
Anon

Anonymous 09/06/19 (Fri) 02:11:11 No.12805 >>12810

File (hide): 1567728670857.jpg (992.25 KB, 1000x1346, Gustav.jpg)

>>12802

Anonymous 09/06/19 (Fri) 06:25:43 No.12806 >>12807 >>12808 >>12810 >>12811 >>12812 >>12814 >>12815 >>14033

File (hide): 1567743942873.png (161.83 KB, 805x633, seb will kill you.png)

you guys better watch your asses, hes got grenades and autism, and he isn't afraid to use
them

Anonymous 09/06/19 (Fri) 06:53:29 No.12807 >>12810

>>12806
Reposting here as it will inevitably be shoa'd by a white knight derpi mod.
>And so it ends.
>At the last second, Franzi opens the door to her laboratory, sees the commotion going on, and panic-teleports away "Gustav" and Anon along with herself.
>A single tear rolls down her face as she thinks about all the supple young griffons she won't get to experiment on as the hellfire caused by lack of knowledge on how to operate a grenade, rocket launcher or flamethrower combined
with the many extremely exothermic and volatile chemical stored in Franzi's lab cause an ignition that burns through even the concrete bunker where Franzi kept her hundreds of dickless griffons (a hobby of hers was to remove their
phalluses after a long day of working for her motherland.
>Anon is the first to speak up.
>"Christ, that was close. Thanks for the help there Franziska, I fear we might've been killed along with them if you hadn't intervened."
>'Gustav' pulls of 'his' mask to reveal that she was Aryanne the whole time.
>A high-pitched sound can be heard emanating from the building that has become nothing more than a burned-out husk at this point.
>Franziska pulls out a pen and a pad of paper, muttering things like
>"Zat is impossible…"
>While she scribbles chemical equations and physics calculations on the sheet, Anon and Aryanne go to check the burning wreckage.
>Seb's pony tulpa is still alive, seemingly in a manner similar to Notorious B.I.G.
>It groans something about wanting changies.
>Anon and Aryanne share a look, both of them knowing what must be done.
>Aryanne reaches into her horsepussy, moaning with contempt and pleasure as she pulls out a slightly sticky Luger.
>Anon pulls out a pair of sweet-ass shades and puts them on.
>"Fuck off, we're full."
>Aryanne fires off all eight rounds of precision German engineering into the thing's skull, putting it out of its misery at last.
>Franziska walks over, her calculations finally complete.
>"It appears ze degeneracy formed a sort of protective coating around him, if we were able to harness i-"
>Then she realizes what she's saying.
>The three of you quietly nod before throwing the notepad into the fire, incinerating all traces of the one type of warfare too dangerous for even Franziska to work with.

Anonymous 09/06/19 (Fri) 07:39:29 No.12808

>>12806
I haven't seen a tough guy like that since Jeb!

Anonymous 09/06/19 (Fri) 11:55:42 No.12810 >>12811

https://m.youtube.com/watch?v=7R66MxmxinU [Embed]

THE VIOLENCE HAS ESCALATED

>>12801
>>12802
>>12805
>>12799
>>12805
>>12806
>>12807

Very sweet Khantent my fellow Klansmen. Great Dragon Atlas will be pleased.

Anonymous 09/06/19 (Fri) 13:09:10 No.12811
File (hide): 1567768149981.jpg (108.15 KB, 760x797, gas is on.jpg)

>>12810
>>12806
peace was never an option

Anonymous 09/06/19 (Fri) 16:53:00 No.12812 >>12817

File (hide): 1567781579820.jpg (617.12 KB, 1984x1264, Nap time for Seb.jpg)

>>12806

Anonymous 09/06/19 (Fri) 17:34:39 No.12814 >>12815

>>12806
>>12787 (You)
>>12540
Holy fucking fuck. This is some powerful 'tismry.

Anonymous 09/06/19 (Fri) 17:46:41 No.12815 >>12816

File (hide): 1567784801496.png (1.44 MB, 1805x1770, 2063596__safe_artist-colon….png)

>>12806
Dabs on these autists

>>12814
Indeed. We may have been born too late to explore the Earth, too early to explore the stars, but we sure as hell were born in
just the right time to witness this.

Anonymous 09/06/19 (Fri) 17:55:28 No.12816 >>12819 >>12820

>>12815
I think we may have found something more autistic than CWC. This is pretty impressive

Anonymous 09/06/19 (Fri) 18:01:59 No.12817

>>12812 (You)
Top fucking KEK

Anonymous 09/06/19 (Fri) 18:40:07 No.12818

/r/ing some art of Aryanne and Gustav fugging Seb's corpse.

Anonymous 09/06/19 (Fri) 19:21:31 No.12819

>>12816
I don't think we're quite there yet. It's hard to surpass Sonichu.

Anonymous 09/06/19 (Fri) 19:35:01 No.12820

>>12816

hard to surpass the living monolith of shame that is CWC, but we will speak again maybe in 10 years from now on ham radio net

Anonymous 09/07/19 (Sat) 04:37:37 No.12822 >>12823 >>12824

File (hide): 1567823857392.mp3 (4.71 MB, BASE USED Oddity.mp3)

Whipped up a little something for you guys. Some parts of it could be better, but I can't be assed to do another take. Enjoy if you can, here's a pastebin with the lyrics:
https://pastebin.com/eYABbqGy

Anonymous 09/07/19 (Sat) 04:49:30 No.12823

File (hide): 1567824570420.gif (514.64 KB, 540x405, 9113342.gif)

>>12822
Thank you for that, well
done

Anonymous 09/07/19 (Sat) 11:25:00 No.12824
File (hide): 1567848299794.gif (914.84 KB, 1000x1100, celestia filly clap hat.gif)

>>12822

that makes me wish i had some video editing software on my machine. really nice
song. good effortpost Anon.

Anonymous 09/08/19 (Sun) 03:17:01 No.12840

What a fucking mess he is crazy
He's site is cringe as fuck 😂😂😂
https://sebdash.wixsite.com/monsite

Anonymous 09/08/19 (Sun) 03:22:14 No.12841

>>12839
You realize that's not much of a criticism here?

Anonymous 09/08/19 (Sun) 05:02:56 No.12842 >>12843 >>12845 >>12847 >>12848 >>12850 >>12852 >>12853 >>12854 >>12856

File (hide): 1567911775401.webm (20.02 MB, 854x480, Seb ground control.webm) [play once] [loop]

Id say this was about 4 hours well spent
(USER WAS AWESOME FOR THIS POST)

Anonymous 09/08/19 (Sun) 05:11:28 No.12843

>>12842
Anon, you have no idea how much joy and laughter you have brought me, and how much I needed that tonight. God bless your work, Anon.

Anonymous 09/08/19 (Sun) 05:25:58 No.12844

Should we make and Encyclopedia dramtatica about this retard?

File (hide): 1567913629738-0.jpg
(30.91 KB, 720x583, _lauing Etzio
Cruise.jpg)

File (hide): 1567913629738-1.gif
(753.43 KB, 720x405, _laughing
dash.gif)

File (hide): 1567913629738-2.gif
(61.22 KB, 720x720,
_pinkamenaclapping.gif)

Anonymous 09/08/19 (Sun) 05:33:50 No.12845

>>12842
KEK
14/88 I Commend you Anon, Keep up the high quality shitposts.

Anonymous 09/08/19 (Sun) 05:56:16 No.12847
File (hide): 1567914976368.png (147.19 KB, 1000x1000, thumbs_up__by_cradet-d5ixm….png)

>>12842
Outstanding. Top creativity, poner.

Anonymous 09/08/19 (Sun) 07:40:48 No.12848
File (hide): 1567921247601.jpg (6.58 KB, 225x225, cuckle.jpg)

>>12842
good shit anon,
blessed

Anonymous 09/08/19 (Sun) 07:43:23 No.12849

Yo we should sent to him all the music video Anon have created

Anonymous 09/08/19 (Sun) 08:53:46 No.12850 >>12853

File (hide): 1567925626134-0.png (200.51 KB, 1711x1073, 1047766.png)

>>12842
"Musician" here, thank you so much for
bringing my shitpost to life Anon

Anonymous 09/08/19 (Sun) 09:47:30 No.12852

File (hide): 1567928850402.png (84.94 KB, 628x776, Asstronaut.png)

>>12842
Bit low effort on my part with this,
but thank you Anon.

Anonymous 09/08/19 (Sun) 12:32:31 No.12853
File (hide): 1567938751216.gif (187.8 KB, 250x255, Riker clapping.gif)

>>12842

amazing content, Anon. This might be some of the best OC ive seen so far on /sp/ for a cow thread. >>12850 now has
his own music video. glorious.

If Seb ever gets his own entry in the ED, i am sure this webm will get a prime spot in there.

Anonymous 09/08/19 (Sun) 14:41:01 No.12854
File (hide): 1567946461220-0.webm (2.17 MB, 692x474, E1M1 at doom's gate.webm) [play once] [loop]

>>12842
they are a lolcow, autistic, without understanding, but anon, anon will be funny, lol and effortpost, until
there is no diapers left behind

File (hide): 1567948497159-0.png
(433.5 KB, 1243x698,
ClipboardImage.png)

File (hide): 1567948497159-1.png
(532.98 KB, 1004x819,
ClipboardImage.png)

File (hide): 1567948497159-2.png
(73.12 KB, 310x325,
ClipboardImage.png)

File (hide): 1567948497159-
3.png (220.63 KB, 507x536,
ClipboardImage.png)

McDonalds Montreal Anonymous 09/08/19 (Sun) 15:14:57 No.12855

https://www.tripadvisor.ca/Restaurant_Review-g155032-d4879260-Reviews-McDonald_s-Montreal_Quebec.html

Sebs alleged place of employment, the McDonalds Fast Food restuaurant in the Montreal Central train station (aka the place where he took his infamous yellow t-shirt photo), complete with adress and contact data.

Anonymous 09/08/19 (Sun) 16:20:57 No.12856 >>12859

File (hide): 1567952456965.gif (1.69 MB, 360x240, 9c667b5a0dfd5b92e203c4fcb4….gif)

>>12842
Magnificent anon. Truly breathtaking. Would you like a
background harmony for this video?

Anonymous 09/08/19 (Sun) 18:18:37 No.12859 >>12871 >>12881

File (hide): 1567959517258.jpg (68.5 KB, 1429x640, flutterhammer.JPG)

>>12856
If you want to make something to add I'd
be more than happy to put it in

Anonymous 09/08/19 (Sun) 20:58:19 No.12861 >>12862

Guys I know him and real am from Montréal 😅

I can show you is home address

Anonymous 09/08/19 (Sun) 21:15:46 No.12862

File (hide): 1567970145754.png (7.25 KB, 128x128, 494901645180928030.png)

>>12861

Seb is that you?

Anonymous 09/08/19 (Sun) 21:25:28 No.12863 >>12865 >>12868

dude i know him and real he is fucking weird he go to my school and he wear that shirt with the pony everyday he have a cap with an S on it
and he rage when you say that his drawing suck he scream at teacher who dessagree with him he is a human trash at his pure he eat only fastfood cause autism and our country recieve gorvernment money so he wasted it and
food

Sorry for my spelling am french canadian also so english is not my language but yeah i know the guy

Anonymous 09/08/19 (Sun) 22:18:28 No.12865

>>12863
Does he smell like death itself?
If yes, can you describe it? Is it like human shit and sweat, or dried cum and week old McDonalds?

Anonymous 09/08/19 (Sun) 22:30:04 No.12868

File (hide): 1567974603405.png (15.81 KB, 128x128, 476955255095951381.png)

>>12863

what the fuck, are you for real?
how did you even find this site? can you post some kind of proof, like an
unreleased school photo?

if true this sounds almost identical to chris chans biography and behavior in
school.
Ragin tard on welfare gulping down fast food and screaming at teachers when
you tell him his art sucks.

Anonymous 09/08/19 (Sun) 23:06:24 No.12869 >>12876

He smell like when you put food and a closet and like you forget about it for about 2 month than when the food start to moist you add sweat of the fat he have on him

he stated on is bio that he clean and take shower but that fucking false he stink so much man

and yeah i would give you a proof shortly when i see him at school

Anonymous 09/08/19 (Sun) 23:10:27 No.12871

>>12859
I gotta say, you were a little bit ahead of the beat the whole song. I'm not gonna be able to match your timing, I'm just gonna sing with the alternate lyrics.
Incidentally, during Seb's first part you sang "Major Seb to ground control" rather than "to Mlpol".

Anonymous 09/08/19 (Sun) 23:12:26 No.12872 >>12876

File (hide): 1567977146120.jpg (10.83 KB, 312x135, Capture.JPG)

yo does anyone know how
to conctact ED

I think we found Chris
Chan Successor

Also found his Gmail adress

Anonymous 09/08/19 (Sun) 23:39:32 No.12875
File (hide): 1567978771898.jpg (16.63 KB, 262x173, Capture.JPG)

File (hide): 1567978824849-0.png
(15.71 KB, 957x69,
ClipboardImage.png)

File (hide): 1567978824849-
1.png (27.33 KB, 128x128,
552205384639840258.png)

ED contact Mail Anonymous 09/08/19 (Sun) 23:40:25 No.12876

>>12872

i do believe ED is still down of thw writing of this post (in the aftermath of the 8chan deplatforming) but if the last inquiry on my search engine is to be beliefed

contact@encyclopediadramatica.se
is their official mail contact

warning, easypeasy, the main admin, is an unironic jew from israel.
ED, much like other chan sites, has been suffering from politically motivated censorship and left wing manipulation for some years. i dont know if we have a writer who wants to compile this information into the appropriate format,
but i would keep my options open to put seb up elsewhere, too.

>>12869

that body odor sounds harrowing i dont even want to imagine it. What is it with autists and washing? Almost all cows seem to have that problem.

but looking forward to proof provisions

Anonymous 09/08/19 (Sun) 23:53:48 No.12877
File (hide): 1567979627876.png (653.74 KB, 850x549, téléchargement.png)

Anonymous 09/09/19 (Mon) 00:02:38 No.12878

File (hide): 1567980157011.png (279.16 KB, 450x434, téléchargement (1).png)

Anonymous 09/09/19 (Mon) 00:07:33 No.12880
File (hide): 1567980452704.png (240.92 KB, 450x352, téléchargement (3).png)

File (hide):
1567984238755-
0.mp3 (3.86 MB,
SebLead.mp3)

File (hide):
1567984238755-
1.mp3 (3.59 MB,
SebBG.mp3)

Anonymous 09/09/19 (Mon) 01:10:38 No.12881 >>12882 >>12889

>>12859
Here, I took some liberties. I hope you know how to lower the output volume, cuz I don't know how to lower the input volume.

Anonymous 09/09/19 (Mon) 01:11:43 No.12882

>>12881
Its timed so that both audio files should start right at the downbeat of the measure that singing starts in

Anonymous 09/09/19 (Mon) 01:24:15 No.12883
File (hide): 1567985054658.png (72.6 KB, 225x225, download (1).png)

Anonymous 09/09/19 (Mon) 01:25:51 No.12884
File (hide): 1567985151611.png (556.84 KB, 604x706, téléchargement (6).png)

Anonymous 09/09/19 (Mon) 01:29:51 No.12885
File (hide): 1567985391527.png (295.81 KB, 328x450, téléchargement (12).png)

Anonymous 09/09/19 (Mon) 01:30:22 No.12886
File (hide): 1567985420914.png (1.38 MB, 960x942, téléchargement (7).png)

Anonymous 09/09/19 (Mon) 02:15:23 No.12887

File (hide): 1567988122713.gif (3.56 MB, 442x480, giphy.gif)

Anonymous 09/09/19 (Mon) 02:46:37 No.12888
File (hide): 1567989997462.gif (2.26 MB, 250x480, GHJGJGHJGJ.gif)

Anonymous 09/09/19 (Mon) 03:03:36 No.12889 >>12890 >>12891 >>12898

File (hide): 1567991015806.webm (19.58 MB, 854x480, Seb ground control bonus ….webm) [play once] [loop]

>>12881
had to mess with the audio a little bit, but in the end I think it turned
out pretty great

Anonymous 09/09/19 (Mon) 03:41:19 No.12890
File (hide): 1567993278840.png (188.41 KB, 1193x1024, singer-vector-open-mic-8.png)

>>12889
It's good poner.
A /mlpol/ chorus dedicated to Seb. Priceless.

Anonymous 09/09/19 (Mon) 04:01:50 No.12891

>>12889
Now we need to figure out a way to make sure seb will see this

Anonymous 09/09/19 (Mon) 04:17:26 No.12892 >>12893

It easy I have him on Facebook wait a minute I will send to him let the grand opening begin 😂

Anonymous 09/09/19 (Mon) 04:22:16 No.12893

>>12892
DO IT DO IT DO IT DO IT

Anonymous 09/09/19 (Mon) 04:25:03 No.12894 >>12895 >>12900

File (hide): 1567995902868.jpg (508.33 KB, 1080x2244, Screenshot_20190908_222434….jpg)

Anonymous 09/09/19 (Mon) 04:26:02 No.12895

File (hide): 1567995962194.png (542.08 KB, 1140x1115, EverythingIsMelting.png)

>>12894
IT'S HAPPENING

Anonymous 09/09/19 (Mon) 04:37:04 No.12896
File (hide): 1567996623624.gif (2.97 MB, 608x250, EnergeticAbsoluteGibbon-si….gif)

Anonymous 09/09/19 (Mon) 06:21:59 No.12898

>>12889
Pretty Good, maybe you could lower the background audio though?

Anonymous 09/09/19 (Mon) 06:40:44 No.12900 >>12914

File (hide): 1568004043581.gif (5.03 MB, 1280x720, 1117298__safe_screencap_pi….gif)

>>12894
The madlad actually did it! Let it be known that
Anon delivered!

Anonymous 09/10/19 (Tue) 23:11:53 No.12913

File (hide): 1568149913078.png (3.47 KB, 253x51, ClipboardImage.png)

i just realised seb has been awared a badge on DB 2 weeks ago for having 100 images under his cursed tag, i would like to petition to change the description from the current "An Artist who rocks" to
"An Autist who should be stoned".

Anonymous 09/11/19 (Wed) 02:37:07 No.12914

>>12900
That .gif makes me laugh every time I see the thumbnail. Damn you and checked

Anonymous 09/11/19 (Wed) 14:42:14 No.12921 >>12922

File (hide): 1568205733886.jpeg (29.2 KB, 706x1130, 2141360.jpeg)

https://derpibooru.org/2141360?
q=artist%3Asebtheartist

Seb latest creation
a stickman pony, neckbeard included
the white background goes really well
with his white clothes
unfortunately he did not bother to
include any commentary

Anonymous 09/11/19 (Wed) 15:00:59 No.12922

File (hide): 1568206859080.gif (2.11 MB, 240x180, laugh.gif)

>>12921 (You)
>white shirt on a white background
>still uploads it
even though he doesn't make any comment whatsoever he's probably too busy crying while eating big macs alone because he's probably realized how much of a failure he is he still manages to be
funny and it seems he is getting dumber by the hour and he keeps getting funnier so i'm not complaining

Anonymous 09/11/19 (Wed) 18:27:10 No.12924 >>12926

File (hide): 1568219230284.png (154.09 KB, 785x421, ClipboardImage.png)

Seb being grateful towards the Anon who made the
webm who drew pony seb in space

Anonymous 09/12/19 (Thu) 01:07:41 No.12926

>>12924 (You)
This confirms that he watched the video, also "artist who thinks agreeably to his friends heartily"

Anonymous 09/12/19 (Thu) 02:11:54 No.12929
File (hide): 1568247112093.png (215.3 KB, 768x768, Incroyable.png)

yet another incroyable work
done by sebtheartist

File (hide): 1568756792084-0.jpg
(79.98 KB, 800x800,
SebMishandlesHisFlamethrow….jpg)

File (hide): 1568756792084-1.jpg
(183.93 KB, 1200x976,
SebStandsOnTheAssOfSeb(Fem….jpg)

File (hide): 1568756792084-2.jpg
(22.91 KB, 403x313,
SebFucksAPlone.jpg)

File (hide): 1568756792084-3.jpg
(193.42 KB, 845x845,
SebCosplaysAsSomeoneRemote….jpg)

File (hide): 1568756792084-4.jpg
(95.74 KB, 1280x960,
SebStandsBehindSomePoorSap.jpg)

Anonymous 09/17/19 (Tue) 23:46:33 No.12981 >>12982 >>12983

Some more images from his facebook since it seems his uploading to derpi has slowed down a bit…

Anonymous 09/17/19 (Tue) 23:48:54 No.12982
File (hide): 1568756934250-0.jpg (120.96 KB, 720x479, TheHuntIsOn.jpg)

>>12981
And a bit of a fun challenge, this collage displays quite a few unposted works of 'art'. If anybody
can find the full versions, well…

Anonymous 09/17/19 (Tue) 23:57:24 No.12983 >>12984

>>12981
>2nd pic
oh great, he has tranny proclivities

Anonymous 09/18/19 (Wed) 02:10:05 No.12984

>>12983
>tranny
It makes sense. Sadly.

Anonymous 09/18/19 (Wed) 02:55:36 No.12985 >>12986 >>12990 >>12991

Jesus Christ his website is a goldmine, he has an entire page dedicated to different brands, they are listed as his friends https://sebdash.wixsite.com/monsite/liens
does french have inverted gender pronouns or something, because he keeps saying them backwards on his character sheets

Anonymous 09/18/19 (Wed) 03:12:37 No.12986 >>12987 >>12988 >>12991

File (hide): 1568769156358.png (3.19 MB, 1350x8192, holycow.png)

>>12985
It is worst than I thought, he worships the (((System))), literally.

Anonymous 09/18/19 (Wed) 03:17:07 No.12987

>>12986
Dear fucking lord, look at the characters section

Anonymous 09/18/19 (Wed) 03:20:44 No.12988 >>12989

>>12986
What the actual fuck did I just look at? I think I feel myself growing more autistic just by knowing that exists.

Anonymous 09/18/19 (Wed) 04:06:12 No.12989
File (hide): 1568772371677.gif (674.65 KB, 500x281, 983092.gif)

>>12988
So this. I don't even know
french and I can't unsee this
autism

Anonymous 09/18/19 (Wed) 04:25:47 No.12990 >>12991

File (hide): 1568773547458.jpg (56.71 KB, 800x427, bixnoodmachinecode.jpg)

>>12985
this website is like the holocaust of
Canada

Anonymous 09/18/19 (Wed) 04:40:14 No.12991 >>13009

File (hide): 1568774413899.jpg (14.23 KB, 218x255, 1538244047157.jpg)

>>12990
You absolute madlad. I salute your
dedication.
>>>/mlpol/238444
>>12985
>>12986
Pic related.
My eyes wish to be holocausted.

Anonymous 09/20/19 (Fri) 04:38:07 No.13009 >>13010 >>13226

>>12991
So many prime images, but due to the retarded site format I can't save any of them.

Anonymous 09/20/19 (Fri) 04:56:32 No.13010 >>13226

>>13009
A phonefag perhaps?

Anonymous 09/21/19 (Sat) 18:25:34 No.13016

guys i speak french canadian if you want any translation of what he saying or like you want to treat him and french just tell me i will translate and learn you lol

Anonymous 09/21/19 (Sat) 18:26:15 No.13017

also found is Sister https://www.facebook.com/laurie.lolo.357/about?section=overview&lst=100001979042298%3A100021652908660%3A1569083007

Anonymous 09/21/19 (Sat) 18:39:17 No.13018 >>13116

SPAM this Gmail
sebdash@gmail.com
sebdash@gmail.com
sebdash@gmail.com
sebdash@gmail.com

Anonymous 09/26/19 (Thu) 23:28:39 No.13116 >>13117 >>13118

>>13018
Did my part, but no response. It would seem he might be taking people's advice and sperging out less… either that or he's already KYS'd.

Anonymous 09/26/19 (Thu) 23:33:30 No.13117 >>13118

>>13116
>>13116

cows never learn. if hes not dead hell be back like clamydia.

Anonymous 09/26/19 (Thu) 23:46:48 No.13118 >>13119

>>13116
>>13117 (You)
Oh, he's still alive and well, posting his art to Derpibooru. I would post it, but I absolutely refuse to taint my computer with that shit.

Anonymous 09/26/19 (Thu) 23:48:36 No.13119

>>13118
His last upload was over two weeks ago.

File (hide): 1569540559697-0.jpg
(81.48 KB, 768x768, half face.jpg)

File (hide): 1569540559697-1.jpg
(99.6 KB, 960x720, inception.jpg)

File (hide):
1569540559697-2.jpg (56.6
KB, 720x960, hello.jpg)

File (hide):
1569540559697-
3.jpg (2.41 KB,
74x124, low rez
young seb.jpg)

File (hide): 1569540559697-4.jpg
(109.56 KB, 1280x960, olympic
retard.jpg)

Anonymous 09/27/19 (Fri) 01:29:21 No.13127 >>13128 >>13130

managed to find some more pictures of seb

File (hide): 1569540593260-0.jpg
(138.98 KB, 1280x960, pikachu
deadpool.jpg)

File (hide): 1569540593260-1.jpg
(71.05 KB, 960x720, midget
autist.jpg)

File (hide):
1569540593260-2.jpg
(52.94 KB, 720x960, seb at
work.jpg)

File (hide):
1569540593260-3.jpg
(72.6 KB, 601x960, seb
head.jpg)

File (hide): 1569540593260-4.jpg
(42.65 KB, 960x720, seb in american
dad for re….jpg)

Anonymous 09/27/19 (Fri) 01:29:54 No.13128 >>13129 >>13130

>>13127

Anonymous 09/27/19 (Fri) 02:10:11 No.13129

>>13128
The Pikachu Deadpool one and the American Dad one fucking killed me, holy shit

Anonymous 09/27/19 (Fri) 03:13:56 No.13130 >>13131 >>13134

>>13127
>>13128
Every single picture of him, he always has that dumb smile on his face. It's like he just shit his pants.

Anonymous 09/27/19 (Fri) 03:31:53 No.13131 >>13134

>>13130
I noticed that too.
Seb, if you're reading this, work on your posture. Chin up, deep breath, chest out.

Anonymous 09/27/19 (Fri) 11:01:03 No.13134
File (hide): 1569574863389.png (973.08 KB, 1280x720, Royal_guards_and_Crystal_P….png)

>>13130
>>13131
It is a forced smile.

>>13131
>Seb, if you're reading this, work on your posture.
Still better. Seb cut the crap and go the gym and do

martial arts.
Canada needs you for the racial war.

File (hide): 1569585446867-
0.png (190.8 KB, 321x409,
ClipboardImage.png)

File (hide):
1569585446867-1.png
(179.8 KB, 302x425,
ClipboardImage.png)

Anonymous 09/27/19 (Fri) 13:57:27 No.13136

You can say a lot about Seb, but at least hes not a hoverhand. he grabs them right by the pussy.

File (hide):
1569688775977-0.jpg
(83.44 KB, 563x960,
poop his pants.jpg)

File (hide):
1569688775977-1.jpg
(36.46 KB, 334x455, missing
password.jpg)

Anonymous 09/28/19 (Sat) 18:39:36 No.13153 >>13154 >>13156 >>13157

hey seb, since I know you watch this thread, I thought Id let you know your facebook password was too easy to guess and that you should change it

Anonymous 09/28/19 (Sat) 18:47:39 No.13154 >>13157

>>13153
>anon has seb's password
give them hell, post something on his page so we know ya ain't bullshitting us, preferably a image of aryanne

Anonymous 09/28/19 (Sat) 18:57:47 No.13155 >>13157 >>13226

File (hide): 1569689866690.zip (10.59 MB, sebs facebook archive.zip)

Haha seb Im in your facebook and have all your images saved, you'd better go into lockdown
and change your password!

Anonymous 09/28/19 (Sat) 19:15:15 No.13156 >>13158

>>13153
>featured again in one of Seb's posts
>the irony of Seb replacing shit with poop when he openly talks about jacking off
Or, you could stop forcing an ear-to-ear smile in every picture you take, Seb. I'm serious when I say every picture with you in it looks like you just "pooped" your pants, it just doesn't look natural. It's the kind of smile I would always
see on the tards back when I was in school.

Anonymous 09/28/19 (Sat) 19:16:21 No.13157
File (hide): 1569690981329.webm (5.41 MB, 640x308, BLOATLORD is losing his s….webm) [play once] [loop]

>>13153
>>13154
>>13155

I think we have a ment incoming. if this does not cause a milk spillage, i dont
know what will. Good job Anon.

Anonymous 09/28/19 (Sat) 19:38:47 No.13158 >>13159

File (hide): 1569692326769.png (337.17 KB, 951x554, i really dislike this styl….png)

>>13156

to be honest Seb does look like he has Down Syndrome in these pictures. its a dreadful smile. also, this pants shitting is more likely than you think. Cwc is famous for regularly soiling himself. Maybe
this is a reason Seb has a diaper fetish.

Anonymous 09/28/19 (Sat) 19:50:17 No.13159

>>13158 (You)
Hell, I'd believe it.

File (hide): 1569697359431-0.png
(24.2 KB, 790x175,
ClipboardImage.png)

File (hide):
1569697359431-1.png
(232.19 KB, 1205x2053,
2154814.png)

Anonymous 09/28/19 (Sat) 21:02:39 No.13160 >>13161

https://derpibooru.org/2154814?q=artist%3Asebtheartist

1 of 2 images posted earlier today. Seb drew himself again with that one green pony OC, which seems to be owned by a friend or whiteknight of his.

the other picture wasnt too interesting. An overweigfht AJ and a green RD. no file description either.

File (hide): 1569697896573-0.png
(496.34 KB, 998x998, pregnant
jack.png)

File (hide): 1569697896573-1.png
(451.97 KB, 960x906, standing up to
autism.png)

Anonymous 09/28/19 (Sat) 21:11:37 No.13161

>>13160 (You)
I found the deformed pregnant applejack pretty interesting
as for the green oc it seems to be a brother in autism for sebastion

File (hide): 1569697979161-0.png
(5.56 KB, 262x98,
ClipboardImage.png)

File (hide): 1569697979161-1.png
(137.22 KB, 677x619,
ClipboardImage.png)

File (hide): 1569697979161-2.png
(464.67 KB, 1236x698,
ClipboardImage.png)

a new challenger has appeared Anonymous 09/28/19 (Sat) 21:13:00 No.13162

https://www.deviantart.com/didgereethebrony
https://derpibooru.org/2153997?q=oc%3Adidgeree

Didgeree otherwise known as Didgeree the Brony or Sebastian Bravenboer-Kiely. A Man from Australia.

the green pony OC guy in question, makes art himself too.
looks like there's now even more meat on Sebs plate.

Anonymous 09/28/19 (Sat) 21:14:03 No.13163

File (hide): 1569698043357.png (196.88 KB, 699x411, ClipboardImage.png)

now that there is just ugly

File (hide):
1569698213458-0.png
(162.96 KB, 781x1281,
ClipboardImage.png)

File (hide): 1569698213459-1.png
(21.23 KB, 426x239,
ClipboardImage.png)

File (hide): 1569698213459-2.png
(9.84 KB, 243x101,
ClipboardImage.png)

File (hide): 1569698213459-3.png
(477.67 KB, 1095x608, dsp phil smile
for the cam….png)

Anonymous 09/28/19 (Sat) 21:16:53 No.13164 >>13168 >>13195

Didgeree throwing down the gauntlet.

File (hide): 1569698997877-0.png
(69.69 KB, 513x443, FUTA.png)

File (hide): 1569698997877-1.jpg
(103.66 KB, 1877x741, splat.JPG)

File (hide): 1569698997877-2.png
(200.65 KB, 517x474, cum.png)

File (hide): 1569698997877-3.png
(216.15 KB, 889x374, here we
go.png)

File (hide): 1569698997877-
4.png (18.29 KB, 285x351, lick
ranbow transparent.png)

Anonymous 09/28/19 (Sat) 21:29:58 No.13165 >>13168

File (hide):
1569699787828-0.png
(79.31 KB, 570x789,
ClipboardImage.png)

File (hide): 1569699787828-1.png
(1013.38 KB, 1243x698,
ClipboardImage.png)

File (hide): 1569699787828-2.png
(208.45 KB, 913x614,
ClipboardImage.png)

File (hide): 1569699787828-3.png
(497.29 KB, 958x481,
ClipboardImage.png)

File (hide): 1569699787828-4.png
(265.22 KB, 947x603,
ClipboardImage.png)

Some Intel on Aussie Seb Anonymous 09/28/19 (Sat) 21:43:08 No.13166 >>13168 >>13172

Our Australian Seb claims to be a race driver and film maker
Aside from that and MLP his interests include Roblox and Titanic
He also likes EQG, Glimmer and Pregnancy themed pony art.

Here are some of his greatest works, including the ponified Elephant Man.

File (hide): 1569699862333-
0.png (451.56 KB, 954x1233,
ClipboardImage.png)

File (hide): 1569699862333-1.png
(12.21 KB, 311x101,
ClipboardImage.png)

Anonymous 09/28/19 (Sat) 21:44:22 No.13167 >>13168 >>13172

Anonymous 09/28/19 (Sat) 21:46:09 No.13168 >>13169

>>13164 (You)
>(…)I love it when people intimidate me (…) most particularly Anonymous
I thought he was called "4chan" and used "Anonymous" as an alias
>>13165
Oh god, even though they both probably have autism, are they even trying?
>>13166 (You)
>>13167 (You)
kek

Anonymous 09/28/19 (Sat) 21:47:23 No.13169

>>13168
>typing like a nigger
I ment
>when you stay by my side when people intimidate me

Anonymous 09/29/19 (Sun) 00:16:42 No.13172

>>13166 (You)
>>13167 (You)
Gee derpi! How come your mom lets you have two Sebs?

File (hide): 1569714718368-0.jpg
(40.34 KB, 1226x184, brown
sperm.JPG)

File (hide): 1569714718368-1.png
(367.55 KB, 2027x2027, fuckin.png)

Anonymous 09/29/19 (Sun) 01:51:59 No.13174

apparently seb has radioactive beige sperm

Anonymous 09/29/19 (Sun) 05:49:45 No.13175 >>13179

GUYS I POSE AS A GIRL AND SEB SEND IS TRUE PENIS

WHAT À FUCKING DUMBASS 😂😂😂

Anonymous 09/29/19 (Sun) 05:53:19 No.13177 >>13178 >>13179

I don't know how sperm get out of this but holy shit it terrorise me for life

Anonymous 09/29/19 (Sun) 06:01:42 No.13178 >>13179

>>13177
I fucking saw it before it got deleted and holy shit is his penis deformed

Anonymous 09/29/19 (Sun) 06:04:34 No.13179 >>13180

>>13175
>>13177
>>13178
I am both somehow disappointed and very glad I didn't get to see what I suppose was a monstrosity of nature.

Anonymous 09/29/19 (Sun) 06:09:14 No.13180

>>13179
you dodged a bullet, but that bullet was laced with the best crack in the world

Anonymous 09/29/19 (Sun) 11:22:59 No.13182 >>13183 >>13188 >>13196

What is it with tards and grossly deformed dicks. It's like nature's last warning to stop a woman from being defiled by a subhuman.
How gullible can you be sending nudes to a catfish at the first opportunity. For shame, Sebastian.

Anyways, this new saga is escalating very quickly. Good show. Seb truly is a disciple of the synagogue of sonichu. Also Sebastian may or may not have an STD. That brown cum story was horrifying.

Since Sebastian is of age I am humbly requesting an offsite link to this trophy for future use. His junk shall not be lost.

Anonymous 09/29/19 (Sun) 11:35:54 No.13183 >>13184

File (hide): 1569749753777.png (261.98 KB, 800x450, wat.png)

>>13182
>Seb truly is a disciple
of the synagogue of
sonichu.
>synagogue

Anonymous 09/29/19 (Sun) 11:56:18 No.13184 >>13186

>>13183

It was a metaphor in regards to the synagogue of satan. Altho truth be told i would not be surprised if such a sing eventually comes into existence. Considering whats currently going on with the dimensional merge sage and what
Jakob Sockness is doing to cwc.

File (hide):
1569751382766-0.png
(50.68 KB, 348x550,
ClipboardImage.png)

File (hide): 1569751382766-1.png
(303.22 KB, 1209x343,
ClipboardImage.png)

File (hide): 1569751382766-2.png
(12.38 KB, 302x141,
ClipboardImage.png)

File (hide):
1569751382766-
3.png (589.19
KB, 788x2958,
ClipboardImage.png)

File (hide): 1569751382766-4.png
(1.6 MB, 2009x2009, 2155697.png)

Seizure Gif, Trap Art, Green RD Anonymous 09/29/19 (Sun) 12:03:03 No.13185 >>13188

in other Seb related news, Seb released an epileptic gif of his own OC, breaking a new downvote record. Currently sitting at minus 64. Seb conveniently forgot to add the Seizure tag.

he also drew himself and Aussie Seb in Socks, alluding to some form of homoerotic crossdressing relationship between the to. to the approval of Aussie Seb.

apparently this green rainbow dash is owned by a sperg from the comment section. how he is related to Seb is currently unknown.

Anonymous 09/29/19 (Sun) 12:04:56 No.13186 >>13187

File (hide): 1569751494962.jpg (146.51 KB, 1024x1070, 5cf.jpg)

>>13184 (You)
>It was a metaphor
Now the doubt has been sown.
This may need further research.
Might be Seb a kike?

Anonymous 09/29/19 (Sun) 12:07:32 No.13187 >>13189

>>13186
I retract that. My mistake.
No kike works in McDonnals.

Anonymous 09/29/19 (Sun) 12:08:21 No.13188 >>13189

>>13185 (You)
>Three different colors of semen
What do we call this new sort of autism?
>>13182
"SYNAGOGUE OF SONICHU"

Anonymous 09/29/19 (Sun) 12:19:58 No.13189

File (hide): 1569752397985.png (301.34 KB, 441x560, King Cobra JFS September 2….png)

>>13187

this is partially correct, the kikes work at Wendy's. - t. Joshua Saunders

>>13188

to be fair, the puss colored cum picture was not made by Seb, but a "fan".

But as the comment section has pointed out, Seb should probably see a
doctor to check his dingaling.

Anonymous 09/29/19 (Sun) 18:40:08 No.13195 >>13197

>>13164 (You)
>Who hates people who have autism
Seb, half of the poeople posting in your thread are probably on the spectrum. Most of them just know how to conduct themselves

Anonymous 09/29/19 (Sun) 19:01:57 No.13196 >>13198 >>13199

>>13182
https://mega.nz/#!KTwUFSJB!o89R4VIiQAtFoZXo-nPydhnpzotuVoaAfOp_LqXMFpI
heres a mega link that has the picture of sebs penis, as far as I can tell its the real deal

Anonymous 09/29/19 (Sun) 19:04:31 No.13197

>>13195
This. We just don't use it as an excuse to act like pieces of shit: we use it as a challenge to overcome to live semi-normal lives.

Anonymous 09/29/19 (Sun) 19:23:34 No.13198

>>13196
I regret clicking on that

Seb Dickscription Anonymous 09/29/19 (Sun) 19:38:11 No.13199
File (hide): 1569778690714.png (406.69 KB, 555x475, ClipboardImage.png)

>>13196

much appreciated and saved. Thank you very much Anon.
Its a little hard to tell without a face or timestamp, but beggers cant be chosers. it will do. At least the hair color matches.

it reminds me a little of this one nude man who circulated on /b/ a few years ago. He had really narrow shoulders and wide
hips.
People called the disease he had "Roger Syndrome", named after the Alien from American Dad. does not help that Seb has
untrimmed pubes.

The dick itself looks like a shriveled brown slug covered in folds of foreskin. total length equals about Sebs Thumb. See pic related #1, only smaller darker.
The member was not erect when he took the photo. I could be wrong but without further proof id Say CwC has the bigger dick here.

Anonymous 09/30/19 (Mon) 17:42:10 No.13204 >>13205 >>13206

File (hide): 1569858130062.jpg (87.2 KB, 960x960, 38242738_437208140100574_1….jpg)

Well I'm not the only person who received unsollicited Seb's dicklet
https://pasteboard.co/IzOYoW3.jpg
There's retards on Facebook. A majority of retards, but the kind of Seb are something different, they are empowered retards, just like Sonichu or Pamperchu, they are coming with their own echo-
chamber validating his retardation.

He's not an autistic, I have autism and I know what the symptoms are, his face underlines a form of hereditary illness or whatever kind of fetal acohoolism, or trisomy.

Anonymous 09/30/19 (Mon) 20:33:48 No.13205

>>13204
He's a diagnosed autistic mate, at least according to his testimony. You're probably right about fetal alcoholism, I can see the signs; but keep in mind that the two aren't mutually exclusive.

Anonymous 09/30/19 (Mon) 21:17:07 No.13206
File (hide): 1569871026959.mp4 (9.13 MB, 1274x720, weaboo jones filthy frank ….mp4) [play once] [loop]

>>13204

> they are empowered retards, just like Sonichu or Pamperchu, they are coming with their own echo-chamber validating his retardation.

This is actually shocking to heer. having his own tard hugbox full of idiots who cheer him on to do stupid antisocial shit is the last this guy needs. This is where the internet begins to enable mental
illness.

I agree with the assessment that Seb probably has more problems than just autism. You can tell by just looking at him. Then this attention whoring on DB, all this bullshit on facebook and his bad general behavior as told by eye
witnesses. Hes a Petri Dish of Genetical and Mental atrocities. He needs a straightjacket and a therapist, not more fag enablers who hugbox him into a downward tard spiral.

Anonymous 10/03/19 (Thu) 02:05:16 No.13226 >>13720

File (hide): 1570061115995-0.jpg (1.86 MB, 3264x2448, BAZINGA.jpg)

>>13155
Oh dear fucking lord, he's calls Rainbow and Pinkie guys as well. I guess Seb just lives in r63 Equestria?
>Draws his family as ponies
>Shows his sister or someone showing their ass to the camera
Probably wants to fuck her tbh.
>>13009
>>13010
In other news, it might not be Seb's dick; but I did manage to find an extension that will download images from pesky sites: https://www.mediafire.com/file/xc2vdarwtawyi4e/2fb15e78-e384-48fb-b56a-
d83ad39809cf_%281%29.zip/file

The extension: https://chrome.google.com/webstore/detail/download-all-images/ifipmflagepipjokmbdecpmjbibjnakm?hl=en

File (hide):
1570141633532-0.png
(1.65 MB, 1828x2560,
2159487.png)

File (hide): 1570141633532-1.png
(983.12 KB, 1450x1450,
2158744.png)

Anonymous 10/04/19 (Fri) 00:27:14 No.13228

Seb starts a new tag, artist:sebtheartist (oc edition).

Anonymous 10/04/19 (Fri) 02:14:11 No.13229

File (hide): 1570148051286.png (359.35 KB, 1273x1589, 2159556.png)

i can feel the autism flowing through me
AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
AAAAAAAAAAAAAAAAA

Anonymous 10/04/19 (Fri) 02:52:57 No.13231 >>13232

File (hide): 1570150376885.jpg (247.47 KB, 1273x1589, BasedFillyFixed.jpg)

Reuploading, because I decided if I was going to make fun of Seb, I might as well should make
the cutie mark look decent.

Anonymous 10/04/19 (Fri) 03:15:53 No.13232 >>13233 >>13237

>>13231
what a cute and based filly i would totally hug and hold her hoof while laughing at seb's diaperfaggotry and those green fags

Anonymous 10/04/19 (Fri) 03:17:32 No.13233

>>13232
Holding hooves? That is just too damn lewd.

Anonymous 10/04/19 (Fri) 04:47:14 No.13235 >>13236 >>13238 >>13239

File (hide): 1570157234098.png (774.03 KB, 1451x1795, 2159618.png)

the autism still lurks amongst us

Anonymous 10/04/19 (Fri) 04:59:17 No.13236 >>13239

>>13235
>he couldn't even be assed to make something original
>instead, he's such a bad artist he had to rely on making an edit of an edit I made of a shitty image he made
There is not a reaction image in existence that can convey just how hard I am laughing right now. Jesus, Seb, first the dick dox now this? How low can you get?

Hi thread, I'm famous!

Anonymous 10/04/19 (Fri) 05:25:28 No.13237 >>13240

File (hide): 1570159528287-0.png (61.65 KB, 359x232, PonyIsBestMasterRace.png)

>>13232
>Implying green fillies aren't bros who got
ur back

Anonymous 10/04/19 (Fri) 05:26:23 No.13238

>>13235
autism race master race

Anonymous 10/04/19 (Fri) 05:29:04 No.13239 >>13240

File (hide): 1570159744231.jpg (66.09 KB, 500x500, aryanne fun.jpg)

>>13235
he's angry now that we messed with yet another of his shitty drawings, let's see if he continues his zigger-like spergout i bet after he'll have a angry autist masturbation session to his tranny OC
from all the built up frustration
>>13236
welcome anon, to autism park

Anonymous 10/04/19 (Fri) 05:34:25 No.13240 >>13241

>>13237
Filly-on-Filly violence won't solve anything. All proper Fillies should join forces in making fun of this autist, Green or Orange, Red or Blue.

>>13239
doo doo doo, doo doo, doo doo doo, doo doo, doo doo doo doo, doo, doooooooooooo

Anonymous 10/04/19 (Fri) 05:35:05 No.13241 >>13242 >>13243

>>13240
Nah mate, they're burning Seb alive.

Anonymous 10/04/19 (Fri) 05:37:49 No.13242 >>13243

>>13241
This.

Anonymous 10/04/19 (Fri) 05:39:09 No.13243 >>13244 >>13245

>>13242
>>13241
Kinda figured, I'm just saying, filly race is master race, no matter the color of the filly.

Anonymous 10/04/19 (Fri) 05:41:01 No.13244 >>13246

>>13243
Sounds to me like someone needs glasses.
You're absolutely right, but I'm pretty sure that fuckup was on you mate.

Anonymous 10/04/19 (Fri) 05:42:33 No.13245 >>13246

File (hide): 1570160552692.png (2.68 MB, 2234x1628, 1541708778458.png)

>>13243
>filly race is master race
and pegafilly race is master master
race

Anonymous 10/04/19 (Fri) 05:49:19 No.13246

>>13244
Funnily enough, I actually do.
Not sure what fuckup you're referring to, but probably.

>>13245
It is hard to argue against soft wings and softer pegafluff.

File (hide): 1570189916504-0.png
(545.07 KB, 1228x981,
ClipboardImage.png)

File (hide):
1570189916505-1.png
(321.66 KB, 797x1324,
ClipboardImage.png)

File (hide):
1570189916505-2.png
(255.26 KB, 808x1185,
ClipboardImage.png)

File (hide): 1570189916505-3.png
(142.34 KB, 786x745,
ClipboardImage.png)

File (hide):
1570189916505-
4.png (910.8
KB,
880x4127,
ClipboardImage.png)

Seb Filly Art Archives Anonymous 10/04/19 (Fri) 13:51:57 No.13247 >>13253 >>13257

http://archive.fo/n27jj
http://archive.fo/rCjdn
http://archive.fo/ui5nt

Archives and screenshots of Sebs latest a(u)rtistic spergout.

As you can see above, hes now belittling Anonfilly with his hugbox mentality, earning the ire of not one but TWO dedicated filly lovers, who may have probably posted here too.

Also once again proof Seb is reading this thread almost Daily, he made reactionary pictures the same night they were posted here.

Threadly Reminder, this art has been posted under a new tag
https://derpibooru.org/tags/artist-colon-sebtheartist+%28oc+edition%29
for whatever brainfart reason Seb had to make it.
I like how he Starred and Upvoted his own pictures in the advertising screenshot.

File (hide): 1570190105402-0.png
(71.54 KB, 789x321,
ClipboardImage.png)

File (hide): 1570190105402-1.png
(104.12 KB, 784x472,
ClipboardImage.png)

Seb threatens to do more trollfeeding. Anonymous 10/04/19 (Fri) 13:55:05 No.13248

>Seb threatening to quit making art
>Seb threatening to make more art in response to trolls

I dont know what is worse but its from the same Comment thread.
Autism is now a race.
Also Seb knows Barbara Streisand, but not the effect named after her.

Anonymous 10/04/19 (Fri) 15:27:58 No.13249

File (hide): 1570195677610.png (993.09 KB, 1451x1795, 1570157234098.png)

Anonymous 10/05/19 (Sat) 00:26:55 No.13250 >>13251

File (hide): 1570228014493-0.png (2.2 MB, 2112x2112, 2159603.png)

More fat fuck ponies

Anonymous 10/05/19 (Sat) 00:48:26 No.13251

>>13250
The fat fuck ponies is bad enough, but that talk bubble is pure cancer

Anonymous 10/05/19 (Sat) 09:42:02 No.13253

>>13247 (You)
>who may have probably posted here too.
M-maybe…

New Art Anonymous 10/05/19 (Sat) 13:06:08 No.13255 >>13256 >>13298

File (hide): 1570273568153.png (282.1 KB, 1159x218, ClipboardImage.png)

Seb has injected Sebism into the MLP Main
Characters.

The images sit in the low single digits ratings wise.

Anonymous 10/05/19 (Sat) 13:26:18 No.13256

File (hide): 1570274778261.png (82.78 KB, 500x600, e4K57Hl.png)

>>13255 (You)
Seb crossed the line, now he is
openly committing blasphemy.

Anonymous 10/05/19 (Sat) 13:58:58 No.13257

>>13247 (You)
Think we could get the fillies in on trolling seb?

Anonymous 10/06/19 (Sun) 16:00:52 No.13269
File (hide): 1570370452166.png (428.11 KB, 863x528, ClipboardImage.png)

You know you got under the skin of a cow once they start drawing a parody of your parody and put words in its
mouth to whiteknight themselves.

Anonymous 10/07/19 (Mon) 04:13:35 No.13298 >>13299

>>13255 (You) How long before we all co-opt Seb's own logo and use it for our own shenanigans? That would piss him off since he loves brands and we would just devalue his own brand.

Possibly we could register the S logo he uses as a brand trademark and then then send C&D letters to him?

Anonymous 10/07/19 (Mon) 04:26:16 No.13299

>>13298
It would be one idea. The first thought that came to my mind would be photoshopping it into a Waffen SS logo.

Anonymous 10/07/19 (Mon) 06:43:56 No.13301 >>13303

Guys I will pose as a girl and try to meet seb so we can see what he is around girl

Anonymous 10/07/19 (Mon) 07:22:54 No.13302 >>13304

File (hide): 1570425773630.jpg (58.58 KB, 576x960, gretta.jpg)

Anonymous 10/07/19 (Mon) 07:23:20 No.13303 >>13371

>>13301
you know seb watches this thread right

Anonymous 10/07/19 (Mon) 07:31:10 No.13304

>>13302
https://www.youtube.com/watch?v=NIgfiSzCy1o [Embed]

Anonymous 10/08/19 (Tue) 13:35:36 No.13338

File (hide): 1570534536261-0.png (74.67 KB, 1046x1046, 2162174.png)

Seb uploads a closeup of the fat
fucking mug of his shit OC.

Anonymous 10/08/19 (Tue) 23:32:52 No.13344 >>13345

File (hide): 1570570372494.jpg (33.47 KB, 457x457, 1570394402084.jpg)

Damn, I knew that seb had potential as a lolcow, but you guys have
turned it into something beautiful.

Anonymous 10/09/19 (Wed) 02:58:46 No.13345
File (hide): 1570582725910.png (21.23 KB, 486x444, 1111111111.png)

>>13344
Y-you too Anon.

Anonymous 10/10/19 (Thu) 11:41:46 No.13371
File (hide): 1570700506396.png (265.02 KB, 1020x575, 2159628.png)

>>13303
Of course, he even post in there to fake haters. We are like 7 or 8 here, not a hundred people.
He claims we are some organization of hundreds who downvote-galore his shit.

But it's wrong, I don't even care, he really makes shit, but people encourage him to continue, that's the problem.

If someone on his friends had the courage to tell him to stop, I would have faith in humanity again. Cause this kind of shit is what destroys a fandom. It destroyed Deviantart. It destroyed Behance, it
destroyed the furry sites, by creating an endless torrent of garbage.

It's like poisoning a nuclear reactor with xenon, if a community idles, the shit will continue and artists will be discouraged, their art will be considered shit and frowned upon. This is what made modern art into absolute garbage and
nonsense.

Also, have some self respect, nobody upvotes/faves their own art, it's purely selfish. "I made something! One upvote! It's me! I'm so good~"

Seb, putain de merde, arrête tes conneries.

Anonymous 10/12/19 (Sat) 07:42:37 No.13415
File (hide): 1570858956702-0.png (2.06 MB, 2095x2095, 2166121.png)

Seb wants to fuck Scootaloo

Anonymous 10/12/19 (Sat) 07:43:03 No.13416 >>13419 >>13447

File (hide): 1570858983377-0.png (728.04 KB, 2005x1953, 2166140.png)

He also apparently made us an
apology gift.

Anonymous 10/12/19 (Sat) 07:55:07 No.13417

http://archive.fo/XkVmI

Anonymous 10/12/19 (Sat) 10:10:00 No.13419 >>13444

>>13416

I am not going to lie.
I did not expect he would
 do it, and that said, I expected much worse than this.
The fact that he made this and bundled it with an apology is actually pretty based.

Anonymous 10/12/19 (Sat) 17:46:20 No.13444

File (hide): 1570895180056.png (166.08 KB, 900x711, fluttershy_thinking_by_tro….png)

>>13419
I have to agree, he even got the proportions right outside of
how he prefers to do the eyes.
I am impress

Anonymous 10/12/19 (Sat) 21:26:23 No.13447

>>13416
ngl, das pretty cute

Anonymous 10/12/19 (Sat) 21:36:44 No.13448 >>13449

File (hide): 1570909001473.png (315.13 KB, 516x541, seb rapes kids.png)

Seb's extreme dedication to consumerism
bleeds even into his censorship

Anonymous 10/12/19 (Sat) 21:41:17 No.13449

>>13448

SEB! NO!
DONT COMMERCIALISE YOUR PEDOPHILIA!

Anonymous 10/13/19 (Sun) 08:14:04 No.13454 >>13455 >>13458

File (hide): 1570947243526.png (4.63 MB, 2696x2257, seb yo yo yo.png)

Anonymous 10/13/19 (Sun) 10:34:18 No.13455 >>13457 >>13458

>>13454

Now this is epic. Seb never looked this good before.

But what if I told You, Sebastian uploaded this the same hour this was posted?

And not only that. He loves it!

https://derpibooru.org/2167189?q=artist%3Asebtheartist

Anonymous 10/13/19 (Sun) 10:43:44 No.13457 >>13458

File (hide): 1570956224105.png (203.7 KB, 790x1012, thinking.png)

>>13455
>Sebastian uploaded this the same hour this
was posted?
Wait a minute.
Wouldn't be that it's an original Seb's image
and he reposted it here?
…Naaah, too much quality and good taste to
be true.

Anonymous 10/13/19 (Sun) 11:20:47 No.13458 >>13459 >>13464

File (hide): 1570958447242.png (794.6 KB, 802x1772, ClipboardImage.png)

>>13455
>>13454
>>13457

If that was true it would prove that right winger stuff brings out the best in everyone. But until we know better lets
settle for the latter.

Maybe this was a dogwhistle and Seb is in fact the leader of an urban siege cell in Canada.

Anonymous 10/13/19 (Sun) 12:33:29 No.13459 >>13462 >>13463 >>13464

>>13458 (You)

Sebs art is gone from DB. some rule 0 bullshit.

Anonymous 10/13/19 (Sun) 16:24:34 No.13462

>>13459 (You)
F

Anonymous 10/13/19 (Sun) 17:34:23 No.13463 >>13464

>>13459 (You)
Big F

Anonymous 10/13/19 (Sun) 19:18:13 No.13464 >>13466 >>13473

>>13459 (You)
>>13463
>>13458 (You)
F
No one shuld be banned for that.

Anonymous 10/13/19 (Sun) 19:44:06 No.13466

>>13464
>>13464

he was not banned (at least as far as i know) but the Auschwitz picture is now gone. it was deleted about 4 hours after upload.

Anonymous 10/14/19 (Mon) 03:55:48 No.13473

>>13464
He posted it on his facebook as well, and it was also deleted, hopefully he wasnt banned for it

Anonymous 10/14/19 (Mon) 04:56:17 No.13474 >>13475 >>13477 >>13478

File (hide): 1571021776786.png (247.88 KB, 722x692, 1568300394924.png)

Press F to pay respects to our fallen
comrade

Anonymous 10/14/19 (Mon) 05:44:32 No.13475

>>13474
F

Anonymous 10/14/19 (Mon) 05:46:14 No.13476 >>13478

SEB DID NOTHING WRONG!!
Cringe yes, but not wrong

Anonymous 10/14/19 (Mon) 06:07:46 No.13477

>>13474
F

Anonymous 10/14/19 (Mon) 07:54:09 No.13478
File (hide): 1571032449408.png (356.79 KB, 1273x1589, PleaseDon'tCry.png)

>>13474
Oof…
>>13476
This…

Anonymous 10/15/19 (Tue) 07:00:43 No.13489 >>13490 >>13491 >>13493 >>13505

File (hide): 1571115643249.jpg (204.07 KB, 1194x892, trashcan man.JPG)

Anonymous 10/15/19 (Tue) 07:28:45 No.13490
File (hide): 1571117324755.png (365.78 KB, 940x786, dis.png)

>>13489
>taking trash for a free
soda

Anonymous 10/15/19 (Tue) 07:59:12 No.13491

File (hide): 1571119151762.png (595.58 KB, 1670x804, MLP - A.png)

>>13489
>brainwashed about the
environment hoax
>trash for himself

Anonymous 10/15/19 (Tue) 12:10:28 No.13493

>>13489

i hope Seb was just making a tasteless joke. otherwise this is literally Ethan Ralph Trash Burger Tier behavior. Gretas bullshit has mindfucked him.

Also, ignoring the fact that hes fetching single use paper dishes froma trash bin, that material is not sanitary. Even if Seb were to clean it with soap and hot water each time after use, this stuff will eventually soak with dirt and
bacteria.

Anonymous 10/15/19 (Tue) 20:42:22 No.13505

>>13489
Man, you know you've done something really fucking retarded when your fellow autist who's also named Seb and also draws god-awful ponies is posting surprised reaction images

Anonymous 10/17/19 (Thu) 15:51:14 No.13539 >>13647

File (hide): 1571320274112-0.png (804.32 KB, 2003x2003, 2168418.png)

Anonymous 10/22/19 (Tue) 07:07:36 No.13647 >>13649

>>13539
I'm still not sure whether or not he's got a fat fetish, pregnancy fetish, or just likes drawing pony's bellies in the same shape as himself

Anonymous 10/22/19 (Tue) 10:52:01 No.13648 >>13665 >>13666 >>13668

File (hide): 1571734321282.png (37.3 KB, 184x184, Mexican_Chen_Mexichen.png)

>>11605 (OP)
Is that fucking Wadina?
Anyway, lolcows stopped being funny years ago, I think
when reddit jumped on board.

Anonymous 10/22/19 (Tue) 10:57:04 No.13649

>>13647
If I drew, I'd probably draw pregnant mares because it's cute in a platonic way.

Anonymous 10/23/19 (Wed) 00:46:05 No.13665 >>13674

>>13648
He says, on a board where most of the active threads are lolcow threads

Anonymous 10/23/19 (Wed) 01:37:20 No.13666 >>13673

>>13648
Im still laughing

Anonymous 10/23/19 (Wed) 02:55:14 No.13668 >>13672

>>13648
For someone who doesn't like it here, you're still here all the time

Anonymous 10/23/19 (Wed) 18:54:13 No.13672

File (hide): 1571849653072.png (222.8 KB, 386x458, donk_toast.png)

>>13668
Are you staff or just don't respect user privacy? Anyway, I shitpost everywhere, and I mostly stay
for /1ntr/, teehee, silly boy~!
I use 4gag and I still think it should be taken down, after all.

Anonymous 10/23/19 (Wed) 18:55:51 No.13673 >>14041

>>13666
I stopped when /cow/ became full of fags who genuinely thought "racism" was a reason to dox someone. That, coupled with r/CringeAnarchy and Encyclopedia Dramatica gaining an uncomfortable familiarity with reddit, and it's no
wonder I stopped.

Anonymous 10/23/19 (Wed) 18:56:51 No.13674 >>13681

File (hide): 1571849810773.jpg (Spoiler Image, 123.7 KB, 900x900, poo-poo-pee-pee-guro_o_468….jpg)

>>13665
implications

Anonymous 10/23/19 (Wed) 22:10:47 No.13681 >>13708

File (hide): 1571861447068.png (82.08 KB, 1044x810, e56e2d_58c37c86bba24780936….png)

>>13674
If I look at the 8 threads with the most replies, four of them are cow threads. Two of the other ones are 'post in this thread whenever you visit this board' threads, one is just one fag spamming endlessly,
and only one of them is really a thread that stood on its own without being a cow thread or having some reason for an unreasonably large amount of replies. I'd say it's pretty fair to say that this board is
somewhat of a cow board, mate.

Anonymous 10/25/19 (Fri) 08:19:23 No.13705 >>13709

File (hide): 1571984362771.png (384.96 KB, 720x720, IMG_20191025_081503.png)

It's called tracing, and he's self-admitting it.

Anonymous 10/25/19 (Fri) 08:46:12 No.13708 >>13720

File (hide): 1571985972015.png (549.58 KB, 1280x720, 1543281947510.png)

>>13681
Is Seb getting cocky?

Anonymous 10/25/19 (Fri) 10:36:07 No.13709 >>13722

>>13705
Not like we already didn't know. I don't actually know how much of his art is original and which of it is stolen, but I'm leaning towards a majority of the latter.

Also, more fat fetish…eugh…

Anonymous 10/25/19 (Fri) 15:52:17 No.13720

>>13708
I'm not Seb, just using some of his "artwork" from
>>13226 as a reaction image.

Anonymous 10/25/19 (Fri) 15:56:53 No.13722

>>13709
Yeah, also a fem-Seb, not that we haven't seen that before…

Anonymous 10/26/19 (Sat) 02:42:59 No.13832 >>13939

File (hide): 1572050579506.png (241.68 KB, 744x552, sebs twitter.png)

Seb has a new twitter, please be sure to drop on by and give
him a like and maybe a follow

Anonymous 10/29/19 (Tue) 21:55:43 No.13939 >>13975

File (hide): 1572382542570.jpg (94.07 KB, 600x1024, LeapNigger.jpg)

>>13832
Oh dear

Anonymous 10/29/19 (Tue) 21:57:15 No.13940 >>13946 >>13975

File (hide): 1572382634879.jpg (96.54 KB, 1459x1459, Seb'sOutfitGoesHorriblyOnE….jpg)

Anonymous 10/30/19 (Wed) 01:14:40 No.13946 >>13975

File (hide): 1572394480710.png (221.55 KB, 650x744, sebstein.png)

>>13940
I think sebs outfit goes GREAT
on everything

Anonymous 10/30/19 (Wed) 21:45:48 No.13975
File (hide): 1572468347573.jpg (81 KB, 259x383, Homer profound disgust.jpg)

>>13939
>>13940
>>13946

i did not think i could feel sorry for twitter or
Epstein

Anonymous 11/01/19 (Fri) 07:26:57 No.13990 >>13991 >>13992 >>14003 >>14005

File (hide): 1572589616639.png (342.89 KB, 1536x2560, 2184351.png)

Anonymous 11/01/19 (Fri) 07:36:20 No.13991

>>13990
Seb, we really need to talk about your art style. It has some serious issues.

Anonymous 11/01/19 (Fri) 08:25:10 No.13992

>>13990
>Facebook
Gas yourself.

Anonymous 11/01/19 (Fri) 21:53:09 No.14003 >>14004 >>14005

>>13990
I gave him some critique on it, time will tell how well he takes it.

File (hide): 1572655361514-0.jpg
(137.15 KB, 926x847, seb freakout
1.JPG)

File (hide): 1572655361514-1.jpg
(84.96 KB, 927x688, seb freakout
2.JPG)

Anonymous 11/02/19 (Sat) 01:42:42 No.14004 >>14005

>>14003
He is clearly not taking it well
https://derpibooru.org/2184351#comments

File (hide):
1572656553102-0.png
(428.32 KB, 698x1193,
Cow Onesie.png)

File (hide): 1572656553102-1.jpg
(498.35 KB, 1080x1158,
Screenshot_20191018-
082634….jpg)

File (hide): 1572656553102-2.png
(100.92 KB, 414x274,
ClipboardImage.png)

Anonymous 11/02/19 (Sat) 02:02:33 No.14005

>>14004
>>13990
>>14003

i cant believe DB is a better tard wrangler than Fakebook.

Seb needs to get off of there. this hugboxxing is fucking up his brain and art even more.

Anonymous 11/02/19 (Sat) 02:11:41 No.14006

File (hide): 1572657100922.png (120.13 KB, 480x411, not amused.png)

Seb, shut your trap and improve
that abomination you call "art".
Whining like a cheap whore
won't make you more popular.

Anonymous 11/02/19 (Sat) 02:19:29 No.14007
File (hide): 1572657569293.png (1.16 MB, 2100x2058, Orc T-posing Elf.png)

Seb, improve your art or you will get T-posed on.

your ponies look like fucking mutated chickens. Study anatomy and practice
drawing if you want to be respected.

Anonymous 11/03/19 (Sun) 06:22:02 No.14012 >>14013 >>14014 >>14015

File (hide): 1572758521163-0.png (2.06 MB, 1904x2092, 2185978.png)

Whelp, he's insistent on defiling the filly.

Anonymous 11/03/19 (Sun) 06:24:55 No.14013

File (hide): 1572758693157.jpg (98.04 KB, 914x720, Applejack - Upset.jpg)

>>14012
>defiling the filly
This is not going to end up well.

Anonymous 11/03/19 (Sun) 06:32:03 No.14014

>>14012
Welp, time to edit.

Anonymous 11/03/19 (Sun) 06:54:15 No.14015 >>14016 >>14017

File (hide): 1572760454572.png (2.56 MB, 1904x2092, StopDrawingFilliesSeb.png)

>>14012
And, voila.

Anonymous 11/03/19 (Sun) 06:59:08 No.14016

>>14015
Nice

Anonymous 11/03/19 (Sun) 07:10:10 No.14017 >>14018 >>14019 >>14020

>>14015
The comments at Derpibooru are heating up.
https://derpibooru.org/2185978

Anonymous 11/03/19 (Sun) 07:12:29 No.14018

>>14017
>Gang of asshole
My sides are in fucking orbit

Anonymous 11/03/19 (Sun) 07:15:44 No.14019

>>14017
How much you wanna bet the single downvote on the edit posted to DB is from Seb himself?

File (hide): 1572762421073-0.png
(58.11 KB, 1006x274, Why1.png)

File (hide):
1572762421073-1.png
(144.12 KB, 644x878,
Why2.png)

File (hide): 1572762421073-2.png
(60.88 KB, 1074x274, Why3.png)

File (hide): 1572762421073-3.png
(579.53 KB, 1576x434, Why4.png)

Anonymous 11/03/19 (Sun) 07:27:02 No.14020 >>14021 >>14022 >>14029

>>14017
Some people seriously need their internet privileges revoked.

Anonymous 11/03/19 (Sun) 07:31:38 No.14021
File (hide): 1572762697333.jpeg (236.5 KB, 2200x2744, dhzdrg.jpeg)

>>14020
It is escalating fast.

Anonymous 11/03/19 (Sun) 07:36:23 No.14022

>>14020
Oh dear, a challenger approaches?

Anonymous 11/03/19 (Sun) 07:36:30 No.14023 >>14024

File (hide): 1572762989025.jpg (10.27 KB, 411x48, birthday.JPG)

its almost sebs birthday, be sure to
get something ready to celebrate

Anonymous 11/03/19 (Sun) 07:47:21 No.14024 >>14025 >>14026

>>14023

This comment section is turning into a shit house. I would appreciate if someone dutiful would archive it so we can enjoy it later. Before the eternal db mod intervenes.

Anonymous 11/03/19 (Sun) 07:51:18 No.14025 >>14028

>>14024
http://archive.md/JJRsu
Lol, wouldn't be surprised if I'm looking at my second ban in a month, and my second for Seb-related shenanigans for some of the shit I've been saying. Still, all worth it.

File (hide):
1572764071285-
0.png (900.17 KB,
1350x3280, 1.png)

File (hide):
1572764071285-
1.png (1.87
MB,
1350x5551,
2.png)

File (hide):
1572764071285-
2.png (1.07
MB,
1350x4743,
3.png)

Anonymous 11/03/19 (Sun) 07:54:32 No.14026 >>14028

>>14024

Anonymous 11/03/19 (Sun) 07:55:39 No.14027

https://derpibooru.org/2186328

Orange filly edit

Anonymous 11/03/19 (Sun) 07:58:08 No.14028

>>14025
>>14026

Thank you very much for conserving the milk for future posters.👌

Anonymous 11/03/19 (Sun) 08:01:20 No.14029 >>14030 >>14031

>>14020

This is Sebs friend Aussie Seb.
We discovered him a while ago. He's his personal white knight so to speak.
You can find some Intel on him higher up.

He was also featured in Sebs infamous handgrenade picture.

Anonymous 11/03/19 (Sun) 08:02:50 No.14030 >>14032 >>14033

>>14029

handgrenade picture?

Anonymous 11/03/19 (Sun) 08:03:13 No.14031 >>14032

>>14029

Archive of orange filly edit
http://archive.ph/dnADT

Anonymous 11/03/19 (Sun) 08:05:26 No.14032

>>14031
>>14030
https://derpibooru.org/2137514?q=oc%3Aponyseb

I should have said flamethrower picture. A great moment in Sebstory.

Anonymous 11/03/19 (Sun) 08:07:11 No.14033

>>14030
This one: >>12806

Anonymous 11/03/19 (Sun) 17:57:06 No.14034
File (hide): 1572800225998.png (26.76 KB, 787x117, ClipboardImage.png)

The orange filly edit has been
deleted, as expected.

seb also threatened to draw aryanne and leslie again

Anonymous 11/03/19 (Sun) 20:24:33 No.14035
File (hide): 1572809072934.png (175 KB, 1920x920, Lel.png)

Wow

Anonymous 11/03/19 (Sun) 20:48:44 No.14036 >>14038

File (hide): 1572810523679.png (419.29 KB, 798x2717, ClipboardImage.png)

latest comments from Seb Stranger Danger picture after mods started to ban
commenters

Anonymous 11/03/19 (Sun) 21:06:44 No.14038 >>14039

File (hide): 1572811603619.png (1.09 MB, 1350x4850, canvas.png)

>>14036 (You)
And more commenters for to call the bans out.

File (hide): 1572815898306-0.png
(24.45 KB, 1475x171, Juicy.PNG)

File (hide): 1572815898306-1.png
(74.04 KB, 1452x324,
FucktardaFrittataFaggota.PNG)

Anonymous 11/03/19 (Sun) 22:18:18 No.14039 >>14040 >>14042

>>14038
Well, I got it extended to an entire fucking month for ban evasion, which means that I'm the only one who was banned over this debacle for the reasons given. Honestly doesn't surprise me considering that this one retarded mod has
had it in for me for a while. I wouldn't normally share this, but at this point I don't really care if my account gets perma-shoah'd.

File (hide): 1572823158249-0.png
(50.66 KB, 1000x576,
Screenshot_20191103_1.png)

File (hide): 1572823158249-1.png
(59.24 KB, 1005x575,
Screenshot_20191103_181.png)

Anonymous 11/04/19 (Mon) 00:19:18 No.14040

>>14039
>which means that I'm the only one who was banned over this debacle
Not only you.
#METOO

Anonymous 11/04/19 (Mon) 01:28:12 No.14041

>>13673
but cringeanarchy is already on reddit.

Anonymous 11/04/19 (Mon) 06:16:34 No.14042

>>14039
>"staph using the rating system how you want to use it, it's not what we 'intended' it to be used for, WAAAAAAA!"
Derpi mods are fucking retards.

Gang of Asshole 11/04/19 (Mon) 07:49:25 No.14043 >>14044 >>14050

File (hide): 1572850164994-0.jpeg (465.34 KB, 1752x1026, 2186924.jpeg)

Since it's almost Seb's birthday, let's put together something he won't forget. Draw/edit/whatever based on something autistic Seb has done and then send it to this email
address: grofloggrenhelm@gmail.com
I'll put it all together into one image and upload it to derpi on the big day, after posting it here of course. Cheers.

Anonymous 11/04/19 (Mon) 08:07:48 No.14044 >>14045

File (hide): 1572851268260.gif (333.62 KB, 524x524, medium.gif)

>>14043
>email

Anonymous 11/04/19 (Mon) 08:37:37 No.14045

>>14044
Email ain't a bad idea mate, don'tca recall Seb browses this thread? Wouldn't want to spoil the surprise before it comes to fruition.

Anonymous 11/06/19 (Wed) 05:52:10 No.14050 >>14052

>>14043
you guys better all be making seb some birthday shit

Anonymous 11/06/19 (Wed) 08:46:16 No.14052

File (hide): 1573026376324.png (55.86 KB, 1280x734, Gas.png)

>>14050
Started work on mine tonight, but it's late here, will continue
tomorrow. Here's some progress.

Anonymous 11/08/19 (Fri) 01:04:44 No.14056 >>14057

File (hide): 1573171483723-0.png (1.22 MB, 1046x764, 9b3b8326f0888fcddbf7e9cca4….png)

One of Seb's white knights made a version of the filly park image, but
now it's fucking furries instead.

Anonymous 11/08/19 (Fri) 01:30:50 No.14057

>>14056
On one hand I know about the animator (not the guy who made that pic),he's also a yotube animator, for that kids show in New Zealand or was it Australia?.
I didn't actually expect to see a meme version.
Basically Peppa Pig, but slightly better?

Anonymous 11/08/19 (Fri) 08:52:55 No.14058 >>14059 >>14061

File (hide): 1573199574712.jpg (157.92 KB, 3549x1181, 74520867_956129098095759_3….jpg)

Happy birthday seb

Anonymous 11/08/19 (Fri) 09:13:38 No.14059 >>14061

>>14058
20 already?
Kinda an old man.

Anonymous 11/08/19 (Fri) 19:57:56 No.14061

>>14058
>>14059
A true and proper man-child.

Anonymous 11/08/19 (Fri) 23:48:52 No.14064 >>14066

There was only one guy that emailed me, so if he wants to post his contributions here he can. I don't want to take credit for his work.

File (hide): 1573253966232-
0.webm (782.1 KB, 640x360, seb
birthday bash.webm) [play once]
[loop]

File (hide):
1573253966232-1.png
(1.7 MB, 1100x1556, sebs
birthday.png)

Anonymous 11/08/19 (Fri) 23:59:26 No.14066

>>14064
damn I was hoping others might make some stuff, oh well here's this

Anonymous 11/11/19 (Mon) 21:11:36 No.14080 >>14084

Has Seb been active on Facebook recently?

Anonymous 11/12/19 (Tue) 02:03:55 No.14084 >>14085 >>14086 >>14087

File (hide): 1573520635239.jpg (45.55 KB, 720x960, seb retard meetup.jpg)

>>14080
active as always

Anonymous 11/12/19 (Tue) 02:24:24 No.14085
File (hide): 1573521863795.png (165.17 KB, 904x1024, 953a93bf58f61cd951a64bd702….png)

>>14084
>those…
I'm unable to say it with words.

Anonymous 11/12/19 (Tue) 02:30:01 No.14086
File (hide): 1573522201200.png (190.77 KB, 1000x1090, dc692jv-2e6f33a1-db10-470c….png)

>>14084
Wouldn't be these soyboys actually kikes?
They look like, but the fact that Seb is working at
McDonald's doesn't match the profile.

Anonymous 11/12/19 (Tue) 05:24:39 No.14087 >>14088

File (hide): 1573532678618.jpg (81.56 KB, 562x960, seb the tardist is mad.jpg)

>>14084

Anonymous 11/12/19 (Tue) 06:14:42 No.14088 >>14089

File (hide): 1573535681470.jpg (1.17 MB, 3264x2448, e56e2d_6a24baa1c9c143b59d1….jpg)

>>14087
>I'll tell you what I have in mind whoever says who
he is
Watch out, we've got a badass over here.

Anonymous 11/12/19 (Tue) 06:18:42 No.14089

File (hide): 1573535922393.png (334.55 KB, 600x833, a38.png)

>>14088
Checked.
That forced smile is so
tiresome.

Anonymous 11/12/19 (Tue) 06:22:26 No.14090 >>14091 >>14092

File (hide): 1573536145638-0.png (775.28 KB, 2070x2070, 2193688.png)

>Seb draws his actual friend as a pony, and then the humanized version of
the pony version of his friend.
Jesus fucking christ

Anonymous 11/12/19 (Tue) 06:25:48 No.14091

>>14090
Draws being a bit of an exaggeration, looks like another base/trace.

Anonymous 11/12/19 (Tue) 06:26:54 No.14092

File (hide): 1573536414191.png (27.62 KB, 1480x219, LookGood.PNG)

>>14090

anonymous boys 11/12/19 (Tue) 06:44:47 No.14093 >>14095

fuck you seb le retarder

Anonymous 11/12/19 (Tue) 07:05:35 No.14095
File (hide): 1573538735387.png (154.59 KB, 1268x805, e56e2d_d48120c08a2948f3863….png)

>>14093
>Email

Anonymous 11/14/19 (Thu) 00:34:13 No.14109 >>14110

File (hide): 1573688053540.png (98.13 KB, 1472x360, Since2011.PNG)

Unsurprisingly and disgustingly, Seb has apparently made absolutely no attempt to improve his god-
awful style in almost nine years.

Anonymous 11/14/19 (Thu) 00:56:58 No.14110
File (hide): 1573689418091.jpg (60.99 KB, 1500x900, maher.jpg)

>>14109
Shitty art that doesn't improve over time is as much a 'style' as abstinence is a sexual position.
Its because he refuses to improve that he's found himself a lolcow. His art has always been unironically
worse than the new Pony Life style.

Anonymous 11/14/19 (Thu) 17:01:39 No.14111

Seb i know you lurk and post in this thread. i want to say that you draw better ponies than the Queers that Draw pony life.

File (hide): 1573883909186-
0.png (153.02 KB, 1116x1362,
2197328.png)

File (hide): 1573883909186-1.png
(177.23 KB, 1092x1092,
2197304.png)

File (hide): 1573883909186-2.png
(94.58 KB, 1024x600, 2197316.png)

Anonymous 11/16/19 (Sat) 06:58:29 No.14124 >>14125 >>14126 >>14127 >>14130 >>14131

seb has released a few nsfw artworks, including a depiction of his "human self" fucking his pony sona in the balls

Anonymous 11/16/19 (Sat) 07:12:28 No.14125

>>14124
Jesus fucking Christ, Seb, you don't even try to hide the fact that you're copying someone else's work.

Anonymous 11/16/19 (Sat) 07:18:21 No.14126

File (hide): 1573885100720.png (470.34 KB, 1280x720, post-1477-0-46034700-13423….png)

>>14124
>beautiful Seb
>best cartoonist ever
It can't be real.

Anonymous 11/16/19 (Sat) 08:10:54 No.14127

>>14124
I don't even know where to begin

File (hide):
1573896871364-0.png
(282.94 KB, 477x733,
ClipboardImage.png)

File (hide): 1573896871364-1.png
(7.6 KB, 188x72,
ClipboardImage.png)

File (hide): 1573896871364-2.png
(6.15 KB, 149x59,
ClipboardImage.png)

File (hide): 1573896871364-3.png
(17.24 KB, 373x103,
ClipboardImage.png)

File (hide): 1573896871364-4.jpg
(51.01 KB, 514x536, autism
levels.jpg)

Anonymous 11/16/19 (Sat) 10:34:32 No.14130

>>14124

SEBASTIEN!

NO!

YOU DONT HAVE A VAGINA!

STOP FUCKING YOURSELF

Anonymous 11/16/19 (Sat) 19:41:26 No.14131
File (hide): 1573929686400.png (180.35 KB, 641x547, disgust.png)

>>14124
>pic 1
i don't understand

Anonymous 11/16/19 (Sat) 19:42:35 No.14132

File (hide): 1573929755283-0.png (1.73 MB, 1747x2065, 2197360.png)

Seb Pines advertizes Adidas(TM) sportswear while making no effort to get off
of his fat ass and exercise.

Anonymous 11/17/19 (Sun) 05:50:34 No.14133 >>14134 >>14137

File (hide): 1573966234083.jpeg (240.4 KB, 640x480, 79880D82-4C4C-4E17-9B0D-3….jpeg)

Anonymous 11/17/19 (Sun) 06:00:18 No.14134 >>14135

File (hide): 1573966818073.png (242.37 KB, 2186x2409, 1011142.png)

>>14133
>Chris Chan
>was an excellent artist just like
me
Oh God, be merciful of those
blasphemers.

Anonymous 11/17/19 (Sun) 06:10:15 No.14135

>>14134
Screw mercy, let's nuke 'em.

File (hide): 1574000905992-0.gif
(1.87 MB, 512x432, doom sanic spin
ball.gif)

File (hide): 1574000905992-1.mp4
(1.06 MB, 634x360,
most_insanely_idiotic_.mp4)
[play once] [loop]

Anonymous 11/17/19 (Sun) 15:28:26 No.14137 >>14140

>>14133

Seb, i dont think you can even comprehend what you just said there.

Anonymous 11/17/19 (Sun) 18:35:27 No.14140 >>14141

File (hide): 1574012127377.jpeg (444.97 KB, 640x996, 7CCDCBAC-D2CB-4AEE-89B5-7….jpeg)

>>14137 (You)
It got worse

Anonymous 11/17/19 (Sun) 19:03:10 No.14141

File (hide): 1574013790525-0.png (234.5 KB, 946x1451, 2186702.png)

>>14140
NO
SEB
IF YOU’RE LOOKING FOR AN ARTISTIC IDOL THE ONLY TRUE
CHOICE IS HITLER

Anonymous 11/17/19 (Sun) 20:37:45 No.14144 >>14145 >>14147 >>14148 >>14149 >>14156

File (hide): 1574019464693.jpg (278.35 KB, 1440x1200, 75105712_181328003024096_2….jpg)

File (hide): 1574023976460-0.png
(10.88 KB, 383x364, joke head.png)

File (hide): 1574023976460-1.gif
(468.68 KB, 614x360, Cage laughs
at CWC.gif)

File (hide): 1574023976460-
2.webm (3.06 MB, 450x360, lul
Sideshow Bob Mayor la….webm)
[play once] [loop]

Sebastien Levesque is a failure at Life and Art. Anonymous 11/17/19 (Sun) 21:52:56 No.14145

>>14144

No, Seb. You Dickhead.

this was NOT a compliment. this was a showcase of your raging narcicism.
Drawing porn of yourself and giving yourself compliments in the same picture is not something normal people admire.
Its sick and disturbing and people with a healthy level of confidence would never think that low as to sugarcoat themselves like this in public.

On top of that you are endlessly stealing other peoples art while pretending you made it yourself. You dont even give credit to anyone.
You are complete, utter scum. You are a conartist. You never improve. You think criticism is harassment.
You are full of shit Seb. You are as disgusting on the inside as you are on the outside. You have no sense or morals or dignity towards your fellow men and with this post you have once and for all shown that you are a filthy
selfloving scumback with no talent, skill or work ethics who steals and (admittedly unsuccessfully) tries to manipulate your audience. If you have anything in common with Chris Chan, it would be this.

From the bottom of my heart, Sebastien Levesque, [b]GO FUCK YOURSELF![/b]
(metaphorically, not literally as you already fantasize about that you animal).

As Toad McKinley recently said in his Foodie Beauty video here has never been a lolcow who did not deserve the scorn and negative attention they gained on the internet. I fully agree with the sentiment as i see time and time again
that subhumans like you are not deserving of respect.
Fuck off. And if you ever take another post of mine out of context to pretend i was complimenting you i am going to do Gay Ops against You.

Anonymous 11/17/19 (Sun) 22:52:43 No.14147

File (hide): 1574027563547.png (254.42 KB, 800x920, CF01A2E2-7E11-4D21-B4BB-7D….png)

>>14144

Being this fucking retarded

Anonymous 11/17/19 (Sun) 22:58:08 No.14148
File (hide): 1574027888376.png (543.38 KB, 1280x720, drhgnsn9.png)

>>14144

Anonymous 11/17/19 (Sun) 23:09:09 No.14149

>>14144
Seb, if we don't exist, then why not ignore us completely? Why don't you just stop coming here? You do realize that in posting, you are contributing to the lifeblood of this thread. If you changed your habits for the better, there would
be less reason to laugh at you. Keep in mind that with every negative word thrown your way, every insult and every edit of your stupid work to turn it against you, you deserve this. You did this to yourself.

Anonymous 11/17/19 (Sun) 23:22:10 No.14150 >>14151

File (hide): 1574029329852.jpg (137.65 KB, 960x725, fat fetish.jpg)

Anonymous 11/17/19 (Sun) 23:44:35 No.14151

>>14150
>Cuckoldry
>Fat fetish
Jesus fucking christ

Anonymous 11/18/19 (Mon) 16:05:20 No.14155

Seb took his facebook link off of derpibooru in an attempt to hide from us, pretty sure he thinks he finally beat anonymous

Anonymous 11/18/19 (Mon) 17:22:51 No.14156

>>14144
Seb and PonySeb are not real in my life. They don't exist, period.

File (hide): 1574096114688-
0.png (473.77 KB, 1061x1274,
ClipboardImage.png)

File (hide):
1574096114688-
1.png (70.27
KB, 268x946,
ClipboardImage.png)

File (hide): 1574096114688-
2.png (261.86 KB, 340x398,
Throgg Troll King.png)

New Seb Profile without Facebook Link Anonymous 11/18/19 (Mon) 17:55:15 No.14157 >>14158

Seb has rewritten his DB Profile.
He is now openly adressing MLPOL and "negative messages".

+++

"Hi, my real name is Sébastien Lévesque, I’m 19 years old and I was born in November. I live in Quebec, in Lanaudière and the only language I speak since birth is Quebec French. English is my second language that I speak
moderately, but I use Google Translate to help me. Since I was born, I love GameCube video games, flags fluttering in the wind and the Sonic video game and Yoshi Island on Nintendo DS. But here, since 2015, my passions are:
drawing, walking (very long), using a computer to do research, go on Google Maps, discover stuff outside my home, events, etc.

On Derpibooru, my most frequent artists are: Graphenescloset, Aleximusprime, Bobthedalek, Pridark, Andelai, AaronKidney14, sebtheartist, January3rd and so on. These artists are my main favorites because they are adorable,
funny, sexy most of the time, obese and the colors are so beautiful and well done in my opinion!

My favorite shipping is: Twidash (my best ship ever), ScratchTavia, DoctorDerpy, oc x oc and aarose.

I am very kind, very polite (most of the time), helpful, cute and very affectionate. My faults are: impatient, greed and hygiene (take showers every day, etc.) and the biggest difficulty of all this is I’m angry easily!

Here are my rules that I have chosen to feel good on derpibooru that you MUST respect them too:

1-Here are 3 of my wonderful friends who have support for me:Didgeree, rose petal pony, rainbow eevee.
They are there when I’m in trouble with others that does not even exist. They comment my drawings positively and pleasantly and I love it!

2-When my drawings had a lot of downvotes than upvotes, I imagine them like this: the downvotes turn into upvotes and like that, no need to be angry with derpibooru, I stay positive.

3-People who comment on my drawings negatively or whatever my drawing style is awful or ugly, I ignore them and I continue my sensational creations so great.

4-Those negative messages that "your" Anonymous sends me on mlpol.net that made me a jump and that it makes me angry, I made a screenshot and I edit on ArtFlow and I show my friends on my Facebook account what is their
reaction and opinion.

5-If one of the background pony replies that I can not trace the arts of other people, I also ignore them and I continue to do as soon as I run out of ideas.

If you do not respect my rules I took care of kindness. I’m afraid you’ll regret it a hundred percent!

Oh yes, I also make art request if you wanted me to make an illustration in my style, it’s free for all!"

Anonymous 11/18/19 (Mon) 17:59:39 No.14158 >>14162 >>14165 >>14166

File (hide): 1574096378867.png (247.75 KB, 747x646, ClipboardImage.png)

>>14157 (You)

Sidenote
one of the people Seb listed in his profile drew
this recently, Rainbow Eevee

Allegedly a girl from Switzerland.
https://derpibooru.org/2198862?
q=artist%3Arainbow+eevee

Anonymous 11/18/19 (Mon) 20:11:47 No.14162

>>14158 (You)
>Kyrie working at Walmart
>Stockpiling massive supplies of ammonia and bleach for the next time Seb visits
All according to keikaku.

File (hide): 1574122431714-0.png
(169.5 KB, 1001x1031,
2091300.png)

File (hide):
1574122431714-1.png
(53.42 KB, 785x1204,
2091928.png)

File (hide): 1574122431714-2.png
(71.86 KB, 1478x909, 2089977.png)

File (hide): 1574122431714-3.jpeg
(1.08 MB, 2788x1383, 2119080.jpeg)

File (hide): 1574122431714-4.jpeg
(297.16 KB, 1423x1059,
2058251.jpeg)

Anonymous 11/19/19 (Tue) 01:13:52 No.14165

>>14158 (You)
This one… is a strange one. She seems to share Seb's affinity for brands to some degree, and despite actually having some talent as an artist has used quite a few bases. The most egregious sin I could find was pic 3, and Seb has
done much worse. She seems to enjoy some other children's cartoons strangely enough, and despite only having been around for a year has 590 images under her tag. I'd be willing to hazard a guess based on some of these
points that she's also very autistic, but at least her efforts went to something unlike Seb's. Also possibly one of those younger ponyfags. Shipfaggotry contained wherein, beware: https://derpibooru.org/tags/artist-colon-
rainbow+eevee

File (hide): 1574132478100-0.png
(854.16 KB, 1247x1300,
2197047.png)

File (hide): 1574132478100-1.png
(979.32 KB, 1513x1182,
2171032.png)

File (hide): 1574132478100-2.png
(497.05 KB, 1353x1385,
2158941.png)

File (hide): 1574132478100-3.png
(1.96 MB, 2000x1750, 2156091.png)

File (hide): 1574132478100-4.png
(556.37 KB, 1330x991,
2058561.png)

Rainbow Eevee - Seb's Underage White Knight Anonymous 11/19/19 (Tue) 04:01:19 No.14166 >>14167 >>14168

Well, it pays to be thorough, which I was not. Taking a quick glance at their profile reveals:
>7 rage comic memes
>A stream of consciousness About section that tell you little about the artist other than the fact that they're "lol xD random!!!1"
>Maymays with watermarks from memecenter
>A list of every tag they follow (was really burning a hole in me that one)
>Bunches of artwork that they don't credit people for
>Some of Seb's most disgusting works featured
>"My future high school quote: “every pug appears to have a cinnamon roll is a tail”"
>Claims to be a SFW artist via shitty meme
>See pic 4
Archive: http://archive.md/qM7WA
Profile: https://derpibooru.org/profiles/Rainbow+Eevee
>>14158 (You)
One of the 'random sentences' mentions Sweden. Any source for her being Swiss?
>"If u plan on going to Sweden, bring a raincoat. (pls ;-;)"

Anonymous 11/19/19 (Tue) 04:11:26 No.14167

File (hide): 1574133085918.png (297.43 KB, 1600x1243, pondering_twilight_sparkle….png)

>>14166
>One of the 'random sentences' mentions Sweden. Any source for her being Swiss?
>Sweden
I'm beginning to suspect about this.
What about if this individual is a muslim invader?
Most of them use their networks to move into entry White countries like Sweden, to later to
jump to Canada and America.

File (hide):
1574182294199-
0.png (189.69
KB, 260x937,
ClipboardImage.png)

File (hide): 1574182294199-1.png
(337.28 KB, 1067x686,
ClipboardImage.png)

File (hide):
1574182294199-
2.png
(107.53 KB,
254x1103,
ClipboardImage.png)

File (hide): 1574182294199-3.png
(391.14 KB, 1000x833, rainbow
tard.png)

File (hide): 1574182294199-
4.jpg (55.74 KB, 517x572, aryan
stare.jpg)

Rainbow Eevee DB Short Review Anonymous 11/19/19 (Tue) 17:51:35 No.14168 >>14169

>>14166

this might be one of the worst DB Profiles i have ever seen.
its a complete madhouse. Ive seen that person post comments on some of sebs art since her (?) avatar stuck out to me, but i was unaware this artist and this poster were the same person. its a memetic seizure collage. Reminded
me a big of the penguin of doom copypasta, except unrionic. I am regularly browsing DA profiles and even there ive hardly seen so much cancer crammed into one space.

Onlookers and myself are of the Opinion this individual may or may not be a furry or on the prestage of becoming one.
She also found time to whiteknight seb on her profile page.

other Trivia
>Account is 9 months old
>1.200 comments
>14.000 favourites
>24.000 votes

you can do the math on this yourself if you wish how much time this character spends on DB, but this is by the looks of it the internet equivalent of alcoholism. I am willing to admit i did kind of like the Aryanne picture she drew, but
outside of this, this individual seems to be highly troubled mentally on several levels. That seb is using her as a tardy meat shield for his tism supremacy does not sit well with me.

Anonymous 11/19/19 (Tue) 18:14:46 No.14169

>>14168 (You)
Yeah, the fact that she’s not even out of high school yet doesn’t set well with me either… I’ll admit she(?) has some talent, and I don’t like the idea of Seb effectively using children (though she was the one that latched onto him).

Anonymous 11/20/19 (Wed) 23:47:45 No.14171 >>14172

>she
>her
heh

Anonymous 11/21/19 (Thu) 00:42:58 No.14172 >>14173 >>14174

>>14171
is it a tranny or something?

Anonymous 11/21/19 (Thu) 02:51:00 No.14173
File (hide): 1574301060339-0.png (775.71 KB, 1535x1165, 2201431.png)

>>14172
Maybe, there isn't that much information out on who they are since they aren't a literal retard like Seb or
aussie Seb. New image from them.

Anonymous 11/21/19 (Thu) 02:55:15 No.14174

>>14172
>is it a tranny or something?
Seb's friends cannot be normal.

Anonymous 11/21/19 (Thu) 09:32:47 No.14175 >>14176 >>14177

File (hide): 1574325167266.jpg (822.4 KB, 1080x2280, Screenshot_20191121-185605.jpg)

seb stole his logo from google images, surprise surprise lol

Anonymous 11/21/19 (Thu) 10:57:23 No.14176

>>14175
>seb stole his logo
He is a fraud.

Anonymous 11/21/19 (Thu) 11:00:52 No.14177

>>14175
That tagline is the definition of irony.

File (hide):
1574333517322-0.png
(484.97 KB, 691x1024,
SebBirthday.png)

File (hide): 1574333517322-1.png
(55.81 KB, 1966x288,
SebBirthdayPresent.png)

File (hide): 1574333517322-2.png
(361.15 KB, 1966x622,
SebBirthdaySebHasHadEnough.png)

Anonymous 11/21/19 (Thu) 11:51:57 No.14178 >>14179 >>14180 >>14183

Apparently it was Seb's birthday two weeks ago and he was too lazy to do anything about it. A helpful idea of what to reward him with is rebuffed by Seb himself, who is still going "LA LA LA I can't hear you criticize me!" After all,
he's studied under the equivalents of Da Vinci, Raphael, Alekseyev, and Picasso and don't need no stinkin' lessons.

Anonymous 11/21/19 (Thu) 12:00:02 No.14179

File (hide): 1574334001926.webm (529.75 KB, 1280x720, Rainbow Dash - (laughing).webm) [play once] [loop]

>>14178
>After all, he's studied under the equivalents of Da Vinci, Raphael, Alekseyev, and Picasso and
don't need no stinkin' lessons.

Anonymous 11/21/19 (Thu) 13:39:41 No.14180

File (hide): 1574339981362.png (197.52 KB, 2000x2000, 32DC78CB-3109-4E9E-BBD1-2C….png)

>>14178
>After all, he's studied under the equivalents of Da Vinci, Raphael, Alekseyev, and Picasso and
don't need no stinkin' lessons.
I kek’d.

Anonymous 11/21/19 (Thu) 15:28:27 No.14181 >>14182 >>14183 >>14186

File (hide): 1574346506675.jpg (130.86 KB, 1440x1440, 75293002_182141309609432_8….jpg)

Seb has recently dropped out of school, and he has another logo censored image of
him fucking tranny aussie seb

Anonymous 11/21/19 (Thu) 15:43:27 No.14182

>>14181
SEB
NO
YOU CAN'T LIVE OFF OF YOUR ART SEB
NOBODY WILL PAY YOU FOR IT

Anonymous 11/21/19 (Thu) 17:56:39 No.14183

>>14178
>After all, he's studied under the equivalents of Da Vinci, Raphael, Alekseyev, and Picasso and don't need no stinkin' lessons.
Kek

>>14181
Oh ho ho, this will be interesting to watch.
>another traced bit of art
sigh

Anonymous 11/22/19 (Fri) 03:38:52 No.14186

>>14181
to be honest he probably censored it because he couldn't trace it

File (hide): 1574393882412-0.jpg
(32.48 KB, 435x225, Capture.JPG)

File (hide): 1574393882413-
1.jpg (84.27 KB, 729x960,
76974937_182318996258330_2….jpg)

Anonymous 11/22/19 (Fri) 04:38:03 No.14187 >>14188 >>14190

Anonymous 11/22/19 (Fri) 04:49:15 No.14188 >>14190

File (hide): 1574394555221-0.jpg (1.72 MB, 3264x2448, image0.jpg)

>>14187
>How did Anonymous find this image from my Facebook account, when derpibooru recently removed the link from my
Facebook account on my gallery page?
I think you can figure that one out.

File (hide): 1574418008539-0.png
(188.13 KB, 800x800,
horsefucker.png)

File (hide): 1574418008539-1.png
(219.26 KB, 900x805, deal it.png)

Anonymous 11/22/19 (Fri) 11:20:09 No.14190

>>14188
Checked
>>14187
>How did Anonymous find this image from my Facebook account
Seb you should know better, he's dealing with horsefuckers.

Anonymous 11/22/19 (Fri) 17:32:14 No.14191 >>14192

File (hide): 1574440334518.png (342.1 KB, 515x375, Seb hacked.png)

How do you do fellow
superhackers.

Anonymous 11/22/19 (Fri) 18:18:49 No.14192 >>14194

>>14191 (You)
Oh, you know, the usual. Importing bios from the NSA, FBI, BBC, ANTIFA, KKK, BBW, MILF, and now that I have successfully detonated my cyber-nuke inside of Seb's mainframe, I am going to eat le Mountain Dew and drink
Doritos while planning my next world-class hack against Australian Sebastien.

Anonymous 11/22/19 (Fri) 19:26:48 No.14194

>>14192
Too late, Anonymous! I have already cloned Australian Sebs UEFEye drive using a program that I have found on CIA hardware, called hyperdrive cloner. I have found out it can not only clone harddisks, but also superdrives and 3.5"
diskettes over the cyberspace.
I have backed everything up(using the latest DDOS and DOX programs) on his facebook account(without him noticing of course).

Anonymous 11/23/19 (Sat) 00:21:34 No.14196 >>14197 >>14202 >>14207

File (hide): 1574464894312.jpg (138.9 KB, 563x960, hacker anonymous.jpg)

En: that explains everything. From now on, I will never return to mlpol.net again, because I just understood that anonymous is a person (or a group of people) who does research on the internet and on derpibooru
and takes information that reaches us. And that it makes us reactions that don't even entertain us!

P. S.: in the box in blue, this reminds me of a music called Toulouse by Nicky Romero because of these terrifying masks.

Anonymous 11/23/19 (Sat) 01:14:16 No.14197 >>14198 >>14199

>>14196
Where were you when you became the hacker known as 4chan?

Anonymous 11/23/19 (Sat) 01:15:20 No.14198

>>14197
Wiping my ass on the toilet.

Anonymous 11/23/19 (Sat) 01:19:10 No.14199

>>14197
in my office play vidya

Anonymous 11/23/19 (Sat) 01:20:51 No.14201 >>14203

File (hide): 1574468451007.png (678.81 KB, 1280x806, large.png)

he posted a new picture
and he give RD a
neckbeard

Anonymous 11/23/19 (Sat) 01:22:27 No.14202
File (hide): 1574468546933.jpg (264.31 KB, 1292x734, GoddamnYou'reRetarded.jpg)

>>14196
>I will never return to mlpol.net again
Excellent, you never should’ve been here in the first place ya
big retard. See you tomorrow.
>He thought Anonymous was a single person
Holy fucking shit. Pic related.

Anonymous 11/23/19 (Sat) 01:25:36 No.14203 >>14204

>>14201
That's not RD, that's RainbowEevee's shitty OC that looks almost exactly like Krusty the Kunt. You can tell by the tail that somehow manages to look even fucking gayer than RD's.

Anonymous 11/23/19 (Sat) 01:32:45 No.14204

>>14203
oh well that even fucking worse

Anonymous 11/23/19 (Sat) 02:12:39 No.14205 >>14206

got banned for asking about an oc

n i c e

Anonymous 11/23/19 (Sat) 02:14:48 No.14206 >>14211

File (hide): 1574471687695.png (462.94 KB, 960x640, IMG_1024.PNG)

>>14205
Lol, I saw some of your comments before that ban.
Derpi really is a shitstain, ain't it?

Anonymous 11/23/19 (Sat) 02:17:55 No.14207

>>14196
See you in a week.

Anonymous 11/23/19 (Sat) 02:32:49 No.14208 >>14210

File (hide): 1574472768550.jpg (15.03 KB, 1163x50, neckbread.JPG)

neckbread

Anonymous 11/23/19 (Sat) 02:41:40 No.14210

>>14208
the best part is that he did it himself

Anonymous 11/23/19 (Sat) 02:43:37 No.14211 >>14212 >>14213

>>14206
between nootaz getting her undeserved feature and seb's white knights, Derpi is an absolute circlejerk

Anonymous 11/23/19 (Sat) 02:48:58 No.14212 >>14213

>>14211
who the fuck is nootaz?

Anonymous 11/23/19 (Sat) 02:53:30 No.14213
File (hide): 1574474010707-0.png (148.5 KB, 630x840, 1740134.png)

>>14212
This fag.
>>14211
Dear lord I didn't even know about that, what a mediocre image. Nootaz also has a do not post restriction, I made an Anonfilly edit of her sign pony and uploaded it to derpi.
Got deleted hours later.

Anonymous 11/23/19 (Sat) 03:08:59 No.14214 >>14215 >>14216

File (hide): 1574474939255.jpg (40.09 KB, 629x515, Capture2.JPG)

Anonymous 11/23/19 (Sat) 03:10:35 No.14215 >>14217

>>14214
Well, baby steps. At least he's actually going to possibly attempt to use references now.
Nah who the fuck am I kidding, he's asking for that so he can trace it.

Anonymous 11/23/19 (Sat) 03:11:35 No.14216
File (hide): 1574475094693-0.png (Spoiler Image, 168.97 KB, 747x1062, 2202354.png)

>>14214
Send him this.

Anonymous 11/23/19 (Sat) 03:17:12 No.14217
File (hide): 1574475432103.jpeg (68.45 KB, 1382x911, minor-5322081.jpeg)

>>14215
>he's asking for that so he can trace it
I am afraid you're right.
Words and persuasion won't work with Seb, but
perhaps a jolt might do the trick.

Anonymous 11/23/19 (Sat) 03:49:44 No.14218 >>14219 >>14220

File (hide): 1574477384409-0.png (Spoiler Image, 1.48 MB, 1448x1537, 2203247.png)

>Seb uses a base that makes himself look
like a tard
The irony is palpable.

Anonymous 11/23/19 (Sat) 03:50:13 No.14219

>>14218
Fuck didn't mean to spoiler

Anonymous 11/23/19 (Sat) 05:05:27 No.14220 >>14221

>>14218
is the colored wingtips new or am I retarded?

Anonymous 11/23/19 (Sat) 05:06:02 No.14221 >>14222

>>14220
sorry to say, you are retarded

Anonymous 11/23/19 (Sat) 05:08:53 No.14222

>>14221
fuck

Anonymous 11/23/19 (Sat) 06:08:27 No.14223 >>14224 >>14225 >>14226 >>14229 >>14234

File (hide): 1574485707208.jpg (91.02 KB, 621x590, Capture3.JPG)

we are getting loled on

Anonymous 11/23/19 (Sat) 06:13:59 No.14224 >>14232

File (hide): 1574486038584.jpg (106.63 KB, 1125x609, ee7.jpg)

>>14223
Seb is in denial. Soon he will crumble and
consider suicide.
But it isn't too late for him if he surrenders his ego
and accept the universal truth.

Anonymous 11/23/19 (Sat) 06:28:38 No.14225 >>14227 >>14228 >>14236

>>14223
I consider you all my friends, even if I haven't met any of you. I just know that we all enjoy a good laugh at the expense of some spaz, and in a way that's the most pure form of friendship there is. Also goddamn it, he fucking traced
that filly piece Plunger drew, and still managed to make their limbs look like ass. Seb, the point of tracing something is so that your horrible art skills need not apply, what the fuck are you even doing?

Anonymous 11/23/19 (Sat) 06:43:10 No.14226

>>14223
But I thought we had stopped existing

Anonymous 11/23/19 (Sat) 06:44:14 No.14227

>>14225
That is the nicest thing I’ve heard in a while

Anonymous 11/23/19 (Sat) 06:52:29 No.14228
File (hide): 1574488349336.png (1.07 MB, 1000x739, Moonlight-Raven-my-little-….png)

>>14225

Anonymous 11/23/19 (Sat) 06:55:37 No.14229 >>14230

>>14223
I wish /mlp/ wasn't so cucked with the show ending, I'd love to introduce them to Seb and watch the chaos unfold.

Anonymous 11/23/19 (Sat) 06:57:25 No.14230 >>14231

>>14229
Someone already tried

Anonymous 11/23/19 (Sat) 07:01:29 No.14231

>>14230
They have? Damn. Aw well, guess I'll keep laughing at this autist.

Anonymous 11/23/19 (Sat) 07:18:32 No.14232 >>14233

File (hide): 1574489911631.jpg (800.15 KB, 1629x1677, 1196052.jpg)

>>14224
Another addition to my Morally
Upright folder. Thanks, Anon!

Anonymous 11/23/19 (Sat) 07:37:47 No.14233

File (hide): 1574491066592.png (115.72 KB, 702x932, SD6tWBg.png)

>>14232

Anonymous 11/23/19 (Sat) 07:41:35 No.14234

>>14223
I like how he words it in a way that all anons are just one guy
Also, ever considered that some people are friends with you because they feel sorry for you, Sebby boy?

Anonymous 11/23/19 (Sat) 15:51:46 No.14236

File (hide): 1574520705488.jpg (18.68 KB, 128x128, autismoseb.jpg)

>>14225
Feels good man

Anonymous 11/24/19 (Sun) 04:38:40 No.14237 >>14238

File (hide): 1574566720231-0.png (954.7 KB, 1185x1080, 2202003.png)

New art from Rainbow Eevee. It would seem that Seb's autistic friend group is becoming one with hers. We are
approaching autistic critical mass.

Anonymous 11/24/19 (Sun) 04:45:27 No.14238

File (hide): 1574567127472.png (1.58 MB, 1920x1080, 2011-11-14-00h37m15s133.png)

>>14237
>autistic critical mass

Anonymous 11/24/19 (Sun) 05:00:54 No.14239 >>14240 >>14241 >>14243

Since Seb and his autistic crowd love to make art of brands and logos, maybe there is a way of getting them to make art of say, the Nazi party? I mean that's a brand after all, right?

Also Send stop reading our "non existent" messages and practice improving your art

Anonymous 11/24/19 (Sun) 05:19:44 No.14240 >>14241 >>14243

>>14239
Hmm… I think you might be on to something. How would you propose going about it?

Anonymous 11/24/19 (Sun) 05:28:09 No.14241 >>14242 >>14243

File (hide): 1574569688705.png (208.56 KB, 1750x1103, Seb's art.png)

>>14239
>>14240
Something like this?

Anonymous 11/24/19 (Sun) 05:33:57 No.14242 >>14243

File (hide): 1574570037295.png (858.36 KB, 1535x1165, 2201431.png)

>>14241
Or, better like this?

Anonymous 11/24/19 (Sun) 05:48:22 No.14243

>>14239
>>14240
>>14241
>>14242
This…this has potential.

Anonymous 11/24/19 (Sun) 06:10:06 No.14244
File (hide): 1574572205918.png (1023.68 KB, 1826x1150, SebEdit.png)

Anonymous 11/24/19 (Sun) 10:01:09 No.14245

File (hide): 1574586068557.jpg (168.25 KB, 1024x768, sseb_sez.jpg)

Anonymous 11/24/19 (Sun) 10:34:58 No.14246

A pity, Seb didn't listen and now things are turning hot.

File (hide): 1574653468702-0.jpg
(60.05 KB, 624x554, cum water
balloon.JPG)

File (hide): 1574653468702-1.jpg
(64.22 KB, 639x537, donut.JPG)

File (hide): 1574653468702-2.jpg
(15.16 KB, 572x76, just.JPG)

Anonymous 11/25/19 (Mon) 04:44:29 No.14248 >>14249

well here's yet another facebook leak, seb's had an eventful night it seems

Anonymous 11/25/19 (Mon) 05:02:46 No.14249 >>14250 >>14251 >>14258

>>14248
Who is this Tara Ember?

Anonymous 11/25/19 (Mon) 05:07:07 No.14250

>>14249
It can be only a transvestite.

Anonymous 11/25/19 (Mon) 05:08:39 No.14251 >>14252

File (hide): 1574654918958.jpg (149.64 KB, 722x955, 74941650_180168506473379_4….jpg)

>>14249
seems to just be some vore fag that seb is facebook friends with, not much else is notable about
them, I doubt its a woman

Anonymous 11/25/19 (Mon) 05:28:27 No.14252 >>14253

>>14251
why do these sorta people have to exist?

Anonymous 11/25/19 (Mon) 05:31:11 No.14253

>>14252
To begin with, single mothers.

Anonymous 11/25/19 (Mon) 06:09:47 No.14254 >>14255 >>14260

File (hide): 1574658587568.png (850.82 KB, 1920x920, AccordingToSeb.PNG)

According to Seb, he works at a software company. It surprises me that he has the time to work on drawing software that is well-reviewed with his busy schedule of being a High School dropout fat sack
who works at McDonalds, and with his artistic ability of a five-year-old, but maybe that's why he was so attuned to our methods of hacking him.

Anonymous 11/25/19 (Mon) 06:11:21 No.14255 >>14256

>>14254
The site for the company Seb most certainly is employed by: http://artflowstudio.com/

Anonymous 11/25/19 (Mon) 06:17:49 No.14256

>>14255
As a night janitor.

Anonymous 11/25/19 (Mon) 06:24:21 No.14257 >>14262 >>14390

File (hide): 1574659460732.png (432.72 KB, 781x778, SEB.NO..PNG)

Anonymous 11/25/19 (Mon) 07:19:48 No.14258 >>14259

File (hide): 1574662788441.jpg (49.46 KB, 1072x1440, 76925183_182923936197836_6….jpg)

>>14249

Anonymous 11/25/19 (Mon) 07:20:21 No.14259

File (hide): 1574662820975.png (281.71 KB, 1080x1790, Screenshot_20191125-001703….png)

>>14258

Anonymous 11/25/19 (Mon) 07:53:05 No.14260 >>14263

>>14254
Uhm, Gabe?

Anonymous 11/25/19 (Mon) 11:48:31 No.14262

>>14257
Well now my morning is ruined after seeing this abomination

Anonymous 11/25/19 (Mon) 13:33:07 No.14263

>>14260
Yeah? (Account is a throwaway, the last name on it is Newell.)

File (hide): 1574707719017-0.jpg
(36.57 KB, 1063x447, seb is
dead.JPG)

File (hide):
1574707719017-1.png
(693.1 KB, 601x960, emo
seb.png)

File (hide): 1574707719017-2.jpg
(46.84 KB, 643x522, seb is dead
2.JPG)

Anonymous 11/25/19 (Mon) 19:48:39 No.14265 >>14266 >>14267 >>14269

someone on facebook has been telling seb his nsfw art is repugnant

Anonymous 11/25/19 (Mon) 20:07:11 No.14266

>>14265
Based. Any way we can get them over here?

Anonymous 11/25/19 (Mon) 20:08:24 No.14267

>>14265
Pretty sure that name is Thai or Cambodian.

Anonymous 11/25/19 (Mon) 21:11:35 No.14269

>>14265
The most appropriate retouching.

Anonymous 11/26/19 (Tue) 03:58:05 No.14271 >>14272

File (hide): 1574737084632.png (189.93 KB, 1920x1026, LookieHere.PNG)

Lel.

Anonymous 11/26/19 (Tue) 04:19:10 No.14272 >>14273

File (hide): 1574738350385.jpg (70.88 KB, 900x507, pony_structure_guide_base_….jpg)

>>14271
>bullying
I resent that slander.
/mlpol/ is just giving friendly guidance and
requesting improvement.

Anonymous 11/26/19 (Tue) 04:21:52 No.14273

File (hide): 1574738512319-0.png (1.68 MB, 1573x1573, 2205867.png)

>>14272
Well, maybe not always
friendly, but he did strike first.

Anonymous 11/27/19 (Wed) 19:09:06 No.14296 >>14298 >>14300

File (hide): 1574878146223-0.png (348.7 KB, 1062x1631, 2206565.png)

Funnily enough, despite not wanting to change his style, Seb listened to people suggesting he make a change that
is really only stylistic.
Baby steps…
is this the dawn of a new Seb?

Anonymous 11/27/19 (Wed) 20:15:19 No.14298

>>14296
>is this the dawn of a new Seb?
Doubtful.

Anonymous 11/27/19 (Wed) 20:45:34 No.14300

>>14296
>more pronounced dildo wings
At least he's experimenting now, so there's that

Anonymous 11/29/19 (Fri) 02:19:20 No.14318 >>14322 >>14323 >>14324 >>14337

File (hide): 1574990360675.png (343.16 KB, 1117x2037, 2208077.png)

I came here to ask you which of these six PonySebs will look best for my next drawings here on derpibooru? Positive criticism is mandatory, but sarcastic criticism and negative criticism are prohibited and here
there is no fighting. It was just a survey for everyone. So which of the six PonySebs will do best: the A, B, C, D, E or F?
https://derpibooru.org/2208077
I think someone told seb his colors were eye straining

Anonymous 11/29/19 (Fri) 02:52:18 No.14322

>>14318
I like A and E the best as they are more true to the color scheme I am used to (and leaning more towards A). B is good too. C and D is a no go as D is a greenish color and C is a too pale color that it makes Pony Seb look a bit
under the weather.
But on the other hand I am so used to the color of Pony Seb that a divination from it just feels wrong.

Anonymous 11/29/19 (Fri) 02:56:55 No.14323 >>14336

File (hide): 1574992615160.png (259.79 KB, 776x1027, 2158673.png)

>>14318
>Positive criticism is mandatory, but sarcastic criticism and negative
criticism are prohibited
This is surreal.

Anonymous 11/29/19 (Fri) 03:00:01 No.14324

File (hide): 1574992801368.png (78.26 KB, 350x199, 1505861758550.png)

>>14318
Okay. First off, A all the way. Secondly, I'm going to preface this by saying that I hope you honestly improve and
develop your skills. Having said,
>Positive criticism is mandatory, but sarcastic criticism and negative criticism are prohibited and here there is no
fighting
lol no. You have no power here, and shitposting is part of our stock and trade. Quit being a fucking snowflake.

Anonymous 11/29/19 (Fri) 08:39:22 No.14333 >>14334 >>14335 >>14425

I just now noticed, Seb’s cutie mark is just his logo. With anyone more competent I’d think it a coincidence, but do you think he considers his special talent to be being himself? If so it would explain why he hates criticism and
generally thinks he has the ultimate authority. Just a crackpot theory before I turn in, sorry if I sound like a retard.

Anonymous 11/29/19 (Fri) 08:49:03 No.14334
File (hide): 1575013743281.jpg (54.87 KB, 934x625, e0JRiqy.jpg)

>>14333
>trips

Anonymous 11/29/19 (Fri) 08:56:08 No.14335 >>14391

>>14333
>Just a crackpot theory
Spot on.
Seb is prime example of acute neurosis and narcissism. The fact he represents himself as a pony and human speaks volumes about an ongoing schizophrenia. Perhaps he is another victim of psychotropic drugs prescribed to
children.

Anonymous 11/29/19 (Fri) 08:59:15 No.14336

>>14323
It becomes even more surreal when you realize that the derpi mods basically agree and have banned people over this shit.

Anonymous 11/29/19 (Fri) 09:22:44 No.14337

>>14318
b. a good balance of not too saturated but not too pale.
just remember to actually tell the difference between "positive" and "negative" feedback, k?

Anonymous 11/30/19 (Sat) 07:01:44 No.14344 >>14346

File (hide): 1575093704035-0.png (886.81 KB, 1796x1170, 2208191.png)

First piece of art with Seb's new color scheme. It's a god-awful trace of course, but are the new colors a scoop of
ice cream on the shit sandwich?

Anonymous 11/30/19 (Sat) 07:03:08 No.14345 >>14347

File (hide): 1575093788185-0.png (1.52 MB, 1842x1062, 2206694.png)

And a new one from Rainbow
Eevee.

Anonymous 11/30/19 (Sat) 07:07:18 No.14346 >>14348

>>14344
Call me weird, but I prefer the saturation level

Anonymous 11/30/19 (Sat) 07:07:26 No.14347 >>14399

File (hide): 1575094046767.png (33.65 KB, 1476x221, Hmm.PNG)

>>14345
How much you all want to bet

that this is GayEevee?
https://derpibooru.org/2206694?q=artist%3Arainbow+eevee

Anonymous 11/30/19 (Sat) 07:08:24 No.14348 >>14349

>>14346
Yeah, I have to agree with you on that. It just looks like Seb is now one of those Discordified ponies.

Anonymous 11/30/19 (Sat) 07:16:59 No.14349

>>14348
If he's gonna go with washed-out colors, he should at least stop using black for the outline

Anonymous 12/03/19 (Tue) 03:41:12 No.14375 >>14376 >>14378 >>14380 >>14392 >>14399

File (hide): 1575340871856.png (Spoiler Image, 127.84 KB, 893x626, 2210562__explicit_artist-c….png)

I honestly dont know what to say about this, but it needs to be
posted

Anonymous 12/03/19 (Tue) 03:43:57 No.14376

>>14375
[VOMITS VIOLENTLY]

Anonymous 12/03/19 (Tue) 04:07:16 No.14377

File (hide): 1575342436327-0.png (178.13 KB, 1524x1524, 2211349.png)

Anonymous 12/03/19 (Tue) 04:10:11 No.14378 >>14379

>>14375
Absolutely abominable.
Also, it's too complicated. Seb didn't make that.

Anonymous 12/03/19 (Tue) 04:12:08 No.14379

>>14378
its aussie seb

Anonymous 12/03/19 (Tue) 05:08:28 No.14380

>>14375
three of those frames are just traced art, like holy shit

Anonymous 12/03/19 (Tue) 05:41:49 No.14382 >>14385 >>14388 >>14389 >>14399

Yo you know seb may be a pedophile he is 20 and the pony fan fag could be a kid and seb is showing is belly to them I wanna see that fucker get and haul get fuck by big black Bubba and he made him is bitch like the fuck up
retard autistic kid he is seb you are everyone bitch and never we will stop cause you won't change shit to your retard art that not even a fucking hobo would buy it dude fuck you seb and I hope you see this cause I wanna beat you
bitch I don't give no fuck what everyone said but I tell you bitch fuck your art and you gay ass Nascar loving fag green ponie friends you guys ain't shit bitch

Anonymous 12/03/19 (Tue) 13:24:03 No.14385

>>14382
Oh, you’re that guy who knows him irl?

File (hide): 1575392783532-0.jpg
(96.63 KB, 960x960,
78847204_184612279362335_6….jpg)

File (hide): 1575392783532-1.jpg
(25.5 KB, 500x375,
78956211_184612299362333_4….jpg)

File (hide): 1575392783532-2.jpg
(37.59 KB, 607x126, Capture4.JPG)

Anonymous 12/03/19 (Tue) 18:06:24 No.14388 >>14399

>>14382

Anonymous 12/03/19 (Tue) 20:32:05 No.14389

>>14382
The McDonalds he works at is known, couldn’t be that hard to give Sebby boy the ol’ one two.

Anonymous 12/03/19 (Tue) 21:28:27 No.14390

>>14257
i take back what i said about him drawing better than the pony life kikes.

Anonymous 12/03/19 (Tue) 21:39:45 No.14391

>>14335
>perhaps he is another victim of psychotropic drugs prescribed to children.
way to bring down the mood by reminding me that jews are poisoning kids

Anonymous 12/03/19 (Tue) 21:45:15 No.14392 >>14399

File (hide): 1575405915234.jpeg (111.67 KB, 1600x1500, _filly drinking bleach.jpeg)

>>14375
Funding Why?

File (hide):
1575428481432-0.jpg
(73.13 KB, 562x960,
72920941_184747472682149_4….jpg)

File (hide):
1575428481432-1.jpg
(275.71 KB, 1180x2015,
bleach.jpg)

File (hide): 1575428481432-2.jpg
(32.88 KB, 335x216, Capture5.JPG)

Anonymous 12/04/19 (Wed) 04:01:22 No.14393 >>14396 >>14399 >>14408 >>14425

Anonymous 12/04/19 (Wed) 04:25:52 No.14394 >>14395

Face it guise, Seb likes the attention. You're only making him feel important

Anonymous 12/04/19 (Wed) 04:28:49 No.14395

>>14394
I just like to laugh at the retard, if he wants to get an ego about it then it just makes it funnier

Anonymous 12/04/19 (Wed) 04:42:58 No.14396 >>14397

>>14393
If I remember well Seb said that he won't lurk here anymore.
Perhaps he can't resist the attention he is getting.

Anonymous 12/04/19 (Wed) 04:54:50 No.14397

>>14396
Seb has said alot of things. Actions speak louder than words

Anonymous 12/04/19 (Wed) 07:07:52 No.14399 >>14400 >>14409

>>14347
>>14347
>>14347
>>14375
>>14382
>>14388
>>14392
>>14393

Another day, another train wreck.
I just want to say this thread is quality entertainment. Big ups to the anon whof discovered this subhuman and dragged him to our stable. Hardly ever fails to make me laugh despite the regular need for eyebleach funding.

Seb, why did you make Anon filly drink Bleach? You are a murderer. :c

Anonymous 12/04/19 (Wed) 07:38:12 No.14400
File (hide): 1575441492281.webm (7.3 MB, 640x360, Trick the Doctor _ Metalo….webm) [play once] [loop]

>>14399

How the average normal person feels when look at Sebs art.

Anonymous 12/05/19 (Thu) 01:46:15 No.14408 >>14411

>>14393
Seb using his own mug as a censor bar is pretty funny. Normally you don't put something people don't want to see over what you're trying to censor.

Anonymous 12/05/19 (Thu) 01:53:01 No.14409

File (hide): 1575507180391.jpg (76.2 KB, 612x770, two sides.jpg)

>>14399
Glad you're enjoying it, I'm honestly surprised the thread blew up this much. Really I'd give more props to the contentfags than myself though, you all are the ones who've made
this a magical experience.

Anonymous 12/05/19 (Thu) 02:10:57 No.14411

>>14408
>I'm honestly surprised the thread blew up this much.
Don't be, Seb is full of skeletons and his abominations look endless.

Anonymous 12/05/19 (Thu) 06:14:44 No.14419

Fuck you seb
Retard

Anonymous 12/05/19 (Thu) 06:15:41 No.14420

Pis je parle le français aussi crise de cave arette de penser que ton art va t'amener de quoi tes juste dla mardre estie d'imbécile

File (hide): 1575605163279-
0.png (494.26 KB, 1498x1603,
9CFE6FAC-C404-4D2C-9E38-
05….png)

File (hide): 1575605163279-1.jpeg
(177.29 KB, 545x342, 5EB215E5-
7EAE-4254-95A0-5….jpeg)

Anonymous 12/06/19 (Fri) 05:06:04 No.14423 >>14425

He made a new CM for seb

Anonymous 12/06/19 (Fri) 07:41:50 No.14424

File (hide): 1575614510196.jpeg (339.48 KB, 640x798, E00F4A90-138C-4475-B14D-0….jpeg)

Anonymous 12/06/19 (Fri) 08:39:53 No.14425 >>14426

>>14423
>>14333
LMAO HE READ THIS AND CHANGED HIS CUTIEMARK.
>>14393
Looks like seb left a no-no word in above his head.

Anonymous 12/06/19 (Fri) 17:37:39 No.14426

>>14425
I'm glad Seb acknowledged the trips, just wish he acknowledged the criticism said to him

Anonymous 12/06/19 (Fri) 18:30:38 No.14427 >>14428 >>14430

File (hide): 1575653437740.jpeg (250.81 KB, 750x553, BB5E2F47-1421-4DFE-BAC6-8….jpeg)

>Finds another picture from google images, opens up mspaint and overlays the two with some stars
>”This cutie-mark represents me better!”
Also I know we’ve hit bump limit, I have an OP partially typed up. I still need to get a few more things for it to be comprehensive to my liking though, are
you all okay waiting until tonight?

Anonymous 12/06/19 (Fri) 18:32:53 No.14428 >>14436

>>14427
Sure.im fine with waiting.

Anonymous 12/07/19 (Sat) 15:37:13 No.14430 >>14436

>>14427
Take as long as you need to

Anonymous 12/07/19 (Sat) 22:45:04 No.14436

>>14430
>>14428
Alright, it's up.
>>14435
>>14435
>>14435

[Last 50 Posts]

[mlpol / qa / go / 1ntr / vx / cyb / sp / üb / a] [Overboard] [Statistics / Banlist / Search] [PonyX] [Policy / Store] [home][watchlist]

- Tinyboard + vichan + NPFchan 6.0.7 -
Tinyboard Copyright © 2010-2014 Tinyboard Development Group

vichan Copyright © 2012-2016 vichan-devel
NPFchan Copyright © 2017 NPFchan

All trademarks, copyrights, comments, and images on this page are owned by and are the responsibility of their respective parties.

Select/drop/paste files here

▶

▶

▶

▶ (You)

▶ (You)

▶ (You)

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶ (You)

▶ (You)

▶

▶

▶ (You)

▶

▶

▶

▶

▶ (You)

▶ (You)

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶ (You)

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶ (You)

▶ (You)

▶

▶

▶

▶

▶ (You)

▶

▶ (You)

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶ (You)

▶

▶ (You)

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶ (You)

▶

▶

▶

▶ (You)

▶

▶

▶ (You)

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶ (You)

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶ (You)

▶ (You)

▶

▶ (You)

▶

▶ (You)

▶ (You)

▶ (You)

▶

▶ (You)

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶ (You)

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶ (You)

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶ (You)

▶ (You)

▶

▶

▶

▶ (You)

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶ (You)

▶ (You)

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶ (You)

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶ (You)

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶ (You)

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

▶

[Options][Options][Options][Options][Options][[[[[mlpolmlpolmlpolmlpolmlpol / / / / / qaqaqaqaqa / / / / / gogogogogo / / / / / 1ntr1ntr1ntr1ntr1ntr / / / / / vxvxvxvxvx / / / / / cybcybcybcybcyb / / / / / spspspspsp / / / / / übübübübüb / / / / / aaaaa]]]]] [[[[[OverboardOverboardOverboardOverboardOverboard]]]]] [[[[[StatisticsStatisticsStatisticsStatisticsStatistics / / / / / BanlistBanlistBanlistBanlistBanlist / / / / / SearchSearchSearchSearchSearch]]]]] [[[[[PonyXPonyXPonyXPonyXPonyX]]]]] [[[[[PolicyPolicyPolicyPolicyPolicy / / / / / StoreStoreStoreStoreStore]]]]] [[[[[homehomehomehomehome]]]]] [[[[[watchlistwatchlistwatchlistwatchlistwatchlist]]]]]

