 MR. KNOWALL SUMMARY knowall clozeBenSommer
PART 1

The story of Mr. Knowall takes place on a 1. _______________ , about 2. _____________ years ago, just after the first World 3._____________ . The ship is going from 4.____________ to 5. ____________. The writer tells the 6. ____________ of how he met Mr. 7. ____________ on the ship. He met him because they had to 8. ____________ the same 9.____________ on the ship.
The writer did not 10.____________ to share a cabin with a man that he did not 11. ____________. He did not 12. ____________ this stranger before he met him, because his name was not 13. ____________. He did not like him when he saw his luggage and his perfume, because 14._______________________________ .
He did not like him when he saw him, because his nose was 15. ____________ and his skin was 16. ____________ . Also, he talked in a way that was not 17. ____________.

In addition, Mr. Kelada was not quiet. He never stopped 18. ____________ and he thought he 19. ____________ everything better than other people. This is why nobody on the ship 20. ____________ him, and they all 21. ____________ at him, and called him 22.____________ , as a joke.

But Mr. Kelada did not think it was a joke, he thought they really thought he knew 23.____________ .

PART 2

The writer and Mr. Kelada sat at the same table with Mr. and Mrs. 1. ____________ . She was coming back to Japan after a 2 . __________ by herself in America. Mr. Ramsey and Mr.Kelada always argued and never 3. ____________ . Mrs. Ramsey was quiet, modest and very 4. ____________.
One time at dinner they started arguing about real pearls and artificial pearls. Mr. Kelada said he was an 5. ____________ on pearls, because his 6. ____________ was pearls. He said Mrs. Ramsey’s pearl 7.____________ was worth $30,000 dollars if you went to a shop to buy it. However Mr. Ramsey did not agree. He said that Mrs. Ramsey bought the pearls for 8.____________ in a cheap shop in New York.

They 9.____________ a hundred dollars about it. Mr. Ramsey took the necklace off of Mrs. Ramsey’s neck and gave it to Mr. Kelada to look at with his magnifying 10. ____________. Mr. Kelada got a big 11.____________ on his face when he looked at the pearls. But then he saw Mrs. Ramsey’s 12. ____________. It was white and 13. ____________.
So Mr. Kelada stopped smiling, and said he was 14. ____________ about the pearls, and 15.____________ Mr. Ramsey $100. Everybody laughed at Mr. Kelada because he looked like a fool who did not 16.____________ what he was talking about.

PART 3

But the next morning somebody put an empty letter with $100 dollars under the door of the cabin that the writer and Mr. Kelada shared. Of course, we can guess that it had to be Mrs. Ramsey, saying thank you to Mr. Kelada because he 1. ____________ ____________ ____________ . The writer said now he did not completely 2. ____________ Mr. Kelada. We can understand that the writer learned that even if you have 3.________________________ and are not 4. ____________, you can be a real 5. ____________.

