

How to become a bitter EVE-online veteran

The complete guide by Bobbechk

Chapter 1. "Not loggin in"

Chapter 2. "Corp chat, heya fags"

Chapter 3. "Local chat, fofofoofof"

Chapter 4. "PvP, I totally owned that kestrel"

Chapter 5. "PvE, I was just ratting my sec status up..."

Chapter 6. "Scamming, becouse I deserve that isk"

Chapter 7. "No, you cant have my stuff"

Chapter 8. "Im back, why did my vagabond die to a taranis?"

Introduction

To become a bitter EvE-online vet one often have to play EvE for a long time, but with this guide you can archive vet status in just days!

It is important to know that to become a good EvE-online vet your not really allowed to play the game, only to pay the monthly fee preferably with ISK you scammed of carebears to crosstrain your 124 million SP char for the current FOTM race witch you ofcourse you will never fly ingame (with this guide you don't have to have a 124M SP char!)

By following these nine simple steps you are guaranteed to archive bitter vet status in notime!

Chapter one: Not login in

The most important part of being a bitter EvE-online vet is like we all know not logging into EvE online at all, in this chapter we will go through several techniques of seemign relevant to the game while not logging in at all.

Forum whoring is the most powerful tool for this and can be done preferably on Scrapheap challenge, Kugutsumen or even on the official EvE-online forums, the later however might make you look like a dick.

By making threads about how eve used to be better 1-7 years ago (could be about AOE DD, Engine trails or old Cyno effects) you can archive vet points instantly, if you just started playing the game you might have to dig around these forums to know what you should be ranting about.

If you by any chance happens to actually been playing the game at some point (you could still have been terrible it doesn't matter) you can always post in spam threads about your allince and how awesome they are and how useless the other allaince is (bonus points if you can come up with a good name for the enemy allaince/coalition)

Other then forums you might also have a allaince/public IRC or similar media on where you can complain about the same things, but only receive a few vet points to a limited ammount of ppl.

NEVER STOP POSTING

WARNING: If you don't post alot you will become "Inactive faggot" instead of "Bitter vet"

Chapter two: Corp chat

The few times you actually have to log into the game to change skills (15 days after that Amarr Dreadnaught lvl 5 skill finished) you might find yourself purged from your corp for inactivity, if that is the case you are to quickly msn/skype your also inactive CEO buddy to rejoin corp (if he is offline post a thread about it anywhere).

If you have not been purged (probably because everyone else in corp are also bitter vets) you are free to start to spam the corp chat about anything you wish (bonus vet points if you manage to bring up 7 heatsink Geddons or 15 drone Thoraxes)

WARNING: Do not stay logged on longer than 10 minutes at each time, and do not log in more often than 2 times / month or you will rapidly start to lose vet points

Chapter three: Local chat

If you by a chance is in a system with more than 5 ppl in when you log in you could also start spamming local about how everything was better before and how and why everyone in local is a nub.

There is also an advanced technique only known to a few hardcore bitter vets where you go into a warzone to make your spamming efficiency up by several hundred percents, in short this includes using a cloaking ship and taking absolutely no risks whatsoever sitting at a deep safe to spam local about how useless everyone is but still somehow manage to lose your ship and get podded.

WARNING: While gaining a huge chunk of bitter vet points you will also lose Amarr Battleship V as you have a 900k sp clone (Posting about this will further increase bitter vet points gained)

Chapter four: Pee ve Pee

As time passes you might suddenly get an urge to actually kill something in eve-online, going on an actual roam (or god forbid an alliance op!) will drastically decrease your bitter vet points and should therefore not be done at all.

Instead you could use your carrier class internet spaceship and undock it from the lowsec station you have parked it in to kill other peoples cyno ships, as these cannot move at all and you can kill them and then just redock while never risking your ship at all!

This kind of PVP actually gives you a small boost in vet points and gives you all the thrill you would ever want in EvE-online

DISCLAIMER: fit 5 Drone Control units so that you can launch 15 bouncer I to kill the hostile cyno kestrels faster

Chapter five: PvE

Is not allowed at all

Your are only allowed to talk about it if you tell anyone how you used to use a scorp to rat in -05 or how boring it was when you last ratted up your sec status back in -07

WARNING: trying to PvE will drastically decrease your bitter vet status (your CEO will see your tax coming into the corp. wallet and alarm the bitter vet police at once)

Chapter six: Scamming

Scamming is an essential part of being a bitter vet, as you need isk to keep your account running.

By scamming new player of there hard earned isk you can archive a boost in bitter vet points (stacking up isk you never will use gives you a $+1.24 * \text{Billion_isk}$ increase in bitter vet status per month)

There are several types of scamming around but the one that gives you the biggest boost is corp. theft, if done properly and carried on by not logging in for months after you have stolen all the dreads of an entire alliance you will archive vet status instantly

Suicide ganking is another way to gain some veterancy but requires a lot of effort

Contract scamming has become hard lately but you can brag about how many billions of isk you made back in -08 from it to gain some veterancy

WARNING: Spending isk for anything other then game time or pinging that vindicator you'r never gonna undock will decrease your bitter vet points

Chapter seven: Quitting eve

There comes a time in all bitter vets career that you go out and tell everyone that you will quit eve, this statement will swiftly be replied by “can I have your stuff?” to witch you have to reply no as your not really quitting eve.

Staging a “im quitting eve” coup the same time as CCP has nerfed one of your ships, or you have just lost your officer fit Vindicator to Concord will further increase the bitter vet points accumulated.

WARNING: You can only quit eve 2 times per year or it will stop giving bitter vet points forever

Chapter eight: Returning to eve

After ragequitting eve a grace period of 4 months has to be endured before logging in again (or you will loose bitter vet points).

After your return chances are a new patch will be out, further increasing lag but also changing some stuff your used to before, A roam with the old Vagabond will not give you any decrease to vet points (only one is allowed).

After dying to a 160 man gatecamp or to a solo taranis that somehow haxxed you so you couldn't activate the MWD you have to log out for another 2 months or rapidly loose bitter vet points

Quitting eve for real can only be accomplished by either selling your account or announcing a contest on SHC to give your char away, doing this will give you a lot of bitter vet points but could easily turn you into an inactive faggot unless you post allot forever...

NOTE: After achieving bitter vet status you don't have to own a eve-online account (but secretly you have a caldari mission runner alt that you play every day because you find PvE so fun)