
11

sniff

Aw, poor Sophie. You had a soft
spot for
George,
didn’t you?

Uh…Y…Yes,
I did.

Ah,
OK.

Ha ha! What is this, some lousy
soap opera? Mind if I interrupt
and we get started?

Of course,
sorry.

Uh…is there a
problem?

No, it’s just…that
chair belonged to
George, the guy
you’re replacing…

Sob, sob!

Oh…

12

So, Alan, we’d like to see your
sales report for the past few
months.

No problem.

I had Dan,
the intern,
prepare the
graphics.

Yeah dude, but I gotta
warn you, the printer
fucked up.

So I hand drew
the pie chart.
Classy, huh?
It’s a camem-
bert! I added a
knife and some
wine. Ha ha!

Hey! New guy!
Move your fat

head!

Ha ha, good ol’ Dan! OK, so here’s
how sales break down. As you see,
about the same as last time.

Hmph....

Dan, now for the
next chart, please.

And uh… hm…

You could
have used a
ruler, Dan.

I didn’t have one.

Uhnff… Excuse me,
these crazy drawings,
I can’t, they’re…

I can’t breathe
properly, I….

Sorry… I need to lay down…
numbers all in a row…
straight lines…

Everything’s fine…

Take a brea…

13

Aargh…

Give him some room
to catch his breath!

He’s green! He’s swea-
ting like a

pig!
His eyes are
glazed over!

Out
of the
way!

It’s OK… Aargh… I’ll be fine.

That’s what they do in the
movies. Always works.

AAAAHRGL!
Cough!
Cough!

Hey, it looks like he wants
to take a dump!

Hmpf

Hardly… I
just need
to come to.

OK, meeting’s over! Everybody
back to work.

And the
reports?Here’s a

tissue.

Thanks.

Maybe
tomorrow.

This is crazy,
dude. What’s
going on?

14

Day Two

Hello!

Aha, I see you’re
two minutes late!

That’s not
good.

I’m sorry. Uh…Happy
birthday, boss?

Oh, this?

It’s not my birthday. I just
happen to like this hat.

So, what do you think
of the team? Tiptop,
huh?

Uh,
yeah!

We’re meeting at 11 o’clock.
I hope you bring some
good ideas.

We are? I didn’t
know. I’m just getting

settled in.

15

Well, now you know. I don’t see
the problem.

But I don’t have
anything prepared.

Then go prepare some-
thing now!

You’ve got 2
hours.

If it’s crap,
you’re fired!

Any idea where I can find George’s
files? I really need to work on
them!

Does it say secretary
here?

Are you going to say that
every time I ask you a
question?

I guess it depends on
the question.

16

Fine. I’ll go ask
somebody who’s
more helpful.

Perfect.
Go find
another
sucker.

Slurp! Yeow!
This is hot!

Hello, Sophie. Any
idea where I might
find George’s
files?

George’s files? I don’t
know, I…

Hey, how come he’s
gone, anyway? Did he
get fired?

George? Fired? I
don’t think so. He…

He resigned. He got offered a job that
pays better somewhere else.

Oh, right! How could I
have forgotten?

