

THE
ENTIRE PLAY IN
QUICK MODERN
ENGLISH FOR A
FAST-PACED
READ!

Classical
COMICS

The Importance of Being Earnest

THE GRAPHIC NOVEL
Oscar Wilde

Original Text
QuickText

GOOD
AFTERNOON,
ALGERNON. I HOPE
YOU ARE BEHAVING
YOURSELF.

LOVELY DAY,
MISS FAIRFAX.

I DON'T LIKE
PEOPLE TALKING TO ME
ABOUT THE WEATHER,
MR. WORTHING. I AM
ALWAYS SURE THEY MEAN
SOMETHING ELSE.

I DO MEAN
SOMETHING
ELSE.

I THOUGHT
SO. I AM NEVER
WRONG.

I
WANT TO TALK
TO YOU WHILE YOUR
MOTHER IS NOT
AROUND.

SO YOU
SHOULD --

-- BUT BE
CAREFUL -- SHE
MIGHT COME BACK
SUDDENLY.

MISS FAIRFAX,
I HAVE ADMIRERD
YOU FOR SOME
TIME.

I
KNOW YOU
HAVE. I LIKE
YOU TOO.

MR. WORTHING, IT HAS ALWAYS BEEN MY DREAM TO LOVE SOMEONE CALLED ERNEST.

WHEN ALGERNON TOLD ME HE HAD A FRIEND CALLED ERNEST, I KNEW I WAS MEANT TO LOVE YOU.

DO YOU REALLY LOVE ME, GWENDOLEN?

PASSIONATELY!

OH, YOU HAVE MADE ME SO HAPPY.

MY OWN ERNEST!!

WOULD YOU STILL LOVE ME IF MY NAME WASN'T ERNEST?

BUT YOUR NAME IS ERNEST.

I HAVE KNOWN A FEW JACKS, AND THEY WERE ALL VERY PLAIN. ANYWAY, JACK IS ANOTHER NAME FOR JOHN, AND I PITY ANY WOMAN WHO IS MARRIED TO A MAN CALLED JOHN.

THE ONLY SAFE NAME IS ERNEST.

I MUST GET CHRISTENED AT ONCE -

- I MEAN WE MUST GET MARRIED AT ONCE.

MARRIED?

I LOVE YOU, AND YOU SAY YOU LOVE ME TOO.

I DO, BUT YOU HAVEN'T PROPOSED TO ME YET.

THEN MAY I PROPOSE TO YOU NOW?

THAT IS A WONDERFUL IDEA; AND I THINK YOU SHOULD KNOW THAT I WILL ACCEPT.