

Contents

LESSON 1

Grammar The Simple Present

Context Animals

Reading 1 Special Friends

- 1.1 *Be* Simple Present—Form
- 1.2 Contractions with *Be*
- 1.3 *Be*—Use
- 1.4 Negative Statements with *Be*
- 1.5 *Yes/No* Questions with *Be*
- 1.6 *Wh-* Questions with *Be*

Reading 2 Guide Dogs

- 1.7 The Simple Present Affirmative Statements—Form
- 1.8 The Simple Present—Use
- 1.9 The Simple Present—Negative Statements

Reading 3 Lucy Cooke, Zoologist

- 1.10 The Simple Present—Questions
- 1.11 *Wh-* Questions with a Preposition
- 1.12 Questions About Meaning, Spelling, Cost, and Time

Reading 3 Bottlenose Dolphins

- 1.13 Frequency Words with the Simple Present
- 1.14 Position of Frequency Words
- 1.15 Questions about Frequency

Lesson Summary

Test/Review

Writing

Grammar in Context 2
Student Book TOC Manuscript

LESSON 2

Grammar The Present Continuous
 The Future

Context Generations

Reading 1 Second Careers

- 2.1 Present Continuous—Form
- 2.2 Present Continuous—Use
- 2.3 Questions with the Present Continuous

Reading 2 Digital Natives and Digital Immigrants

- 2.4 Contrasting the Simple Present and the Present Continuous
- 2.5 Action and Nonaction Verbs

Reading 3 The Future United States Population

- 2.6 The Future with *Will*
- 2.7 The Future with *Be Going To*
- 2.8 Choosing *Will* or *Be Going To* or Present Continuous for Future
- 2.9 Future + Time or *If* Clause

Lesson Summary

Test/Review

Writing

NOT FINAL

Grammar in Context 2
Student Book TOC Manuscript

LESSON 3

Grammar The Simple Past
 The Habitual Past with *Used To*

Context What Is Success?

Reading 1 Failure and Success

3.1 The Simple Past—Form

3.2 The Simple Past—Use

Reading 2 Never Too Late to Learn

3.3 The Past of *Be*

3.4 The Simple Past of Regular Verbs

3.5 The Simple Past of Irregular Verbs

Reading 3 If at First You Don't Succeed

3.6 Negatives and Questions with the Simple Past

Reading 4 Success in Changing Laws

3.7 The Habitual Past with *Used To*

Lesson Summary

Test/Review

Writing

NOT FINAL

Grammar in Context 2
Student Book TOC Manuscript

LESSON 4

Grammar	Possessive Forms Object Pronouns Reflexive Pronouns Questions
Context	Weddings

Reading 1 A Traditional American Wedding

- 4.1 Overview of Possessive Forms and Pronouns
- 4.2 Possessive Forms of Nouns
- 4.3 Possessive Adjectives
- 4.4 Possessive Pronouns
- 4.5 Questions with *Whose*

Reading 2 Economizing on a Wedding

- 4.6 Object Pronouns
- 4.7 Reflexive Pronouns

Reading 3 New Wedding Trends

- 4.8 Direct and Indirect Objects
- 4.9 *Say and Tell*

Reading 4 Questions and Answers about American Weddings

- 4.10 Questions about the Subject
- 4.11 Questions about the Complement

Lesson Summary

Test/Review

Writing

Grammar in Context 2
Student Book TOC Manuscript

LESSON 5

- Grammar** Singular and Plural Count and Noncount Nouns
There + Be
Quantity Words
- Context** Thanksgiving, Pilgrims, and Native Americans

Reading 1 Thanksgiving

- 5.1 Noun Plurals—Form
- 5.2 Using the Plural for Generalizations
- 5.3 Special Cases of Singular and Plural

Reading 2 Cranberry Sauce

- 5.4 Count and Noncount Nouns
- 5.5 Nouns that Can Be Both Count and Noncount
- 5.6 Units of Measure with Noncount Nouns
- 5.7 *A Lot Of, Much, Many*

Reading 3 The First Americans

- 5.8 *There + a Form of Be*
- 5.9 *Some, Any, A, No*

Reading 4 Navajo Code Talkers

- 5.10 *A Few, Several, A Little*
- 5.11 *A Few vs. Few; A Little vs. A Little*
- 5.12 *Too Much/Too Many vs. A Lot Of*

Lesson Summary

Test/Review

Writing

Grammar in Context 2
Student Book TOC Manuscript

LESSON 6

Grammar Modifiers
 Adverbs

Context A Healthy Planet, A Healthy Body

Reading 1 Feeding the Planet
 6.1 Modifying a Noun
 6.2 Adjectives
 6.3 Noun Modifiers

Reading 2 Get Healthy!
 6.4 Adverbs
 6.5 Adjective vs. Adverb

Reading 3 A Good Night's Sleep
 6.6 *Too, Too Much, Too Many, and Enough*
 6.6 *Too and Very*

Lesson Summary
Test/Review
Writing

NOT FINAL

Grammar in Context 2
Student Book TOC Manuscript

LESSON 7

Grammar Time Words
The Past Continuous
Context Immigrants and Refugees

Reading 1 Ellis Island

- 7.1 Time Words
- 7.2 *When* and *Whenever*

Reading 2 Henri and Bridget—Refugees from Burundi

- 7.3 The Past Continuous—Form
- 7.4 The Past Continuous with a Specific Time
- 7.5 Using *When* to Connect the Past Continuous and Simple Past

Reading 3 Albert Einstein—Refugee from Germany

- 7.6 Using *While* to Connect the Past Continuous and the Simple Past
- 7.7 Simple Past vs. Past Continuous with *When*
- 7.8 Using the *-ing* Form After Time Words

Lesson Summary

Test/Review

Writing

NOT FINAL

Grammar in Context 2
Student Book TOC Manuscript

LESSON 8

Grammar Modals

Context Rules and Recommendations

Reading 1 An Apartment Lease

- 8.1 Overview of Modals (Phrasal Modals)
- 8.2 Obligation/Necessity—*Must* and Phrasal Modals
- 8.3 Permission/Prohibition—*May* and Phrasal Modals
- 8.4 Expectation—*Be Supposed To*
- 8.5 Ability/Permission—*Can, Could*, and Phrasal Modals

Reading 2 Smoke Detectors

- 8.6 Advice—*Should, Ought To, Had Better*
- 8.7 Negatives of Modals

Reading 3 Starting Life in a New Country

- 8.8 Conclusions or Deductions—*Must*
- 8.9 Possibility—*May/Might*

Reading 4 At a Garage Sale

- 8.10 Using Modals for Politeness

Lesson Summary

Test/Review

Writing

NOT FINAL

Grammar in Context 2
Student Book TOC Manuscript

LESSON 9

Grammar The Present Perfect
 The Present Perfect Continuous

Context Virtual Communities

Reading 1 Google

- 9.1 The Present Perfect—Forms
- 9.2 The Past Participle
- 9.3 The Present Perfect with an Adverb

Reading 2 Crowdfunding

- 9.4 The Present Perfect—Overview of Uses
- 9.5 The Present Perfect with Continuation from Past to Present
- 9.6 The Simple Past vs. The Present Perfect vs. The Simple Present

Reading 3 Khan Academy

- 9.7 The Present Perfect with Repetition from Past to Present
- 9.8 The Present Perfect with an Indefinite Time in the Past
- 9.9 The Present Perfect vs. The Simple Past

Reading 4 Technology: Genealogy and the Genographic Project

- 9.10 The Present Perfect Continuous—Form
- 9.11 The Present Perfect Continuous—Use

Lesson Summary

Test/Review

Writing

NOT FINAL

Grammar in Context 2
Student Book TOC Manuscript

LESSON 10

Grammar Gerunds
Infinitives

Context Jobs

Reading 1 Finding a Job

10.1 Gerunds—An Overview

10.2 Gerunds as Subjects

10.3 Gerunds as Objects

10.4 Verb + Preposition + Gerund/ Adjective + Preposition + Gerund

Reading 2 Employment Engagement

10.5 Infinitives—An Overview

10.6 Infinitives after Expressions with *It*

10.7 Infinitives after Adjectives

10.8 Infinitives after Verbs

10.9 Objects before Infinitives

10.10 Infinitives to Show Purpose

10.11 Infinitive or Gerund after a Verb

Lesson Summary

Test/Review

Writing

NOT FINAL

Grammar in Context 2
Student Book TOC Manuscript

LESSON 11

Grammar Adjective Clauses

Context Making Connections with Friends

Reading 1 Reconnecting with Old Friends

11.1 Adjective Clauses—Overview

11.2 Relative Pronouns as Subjects

11.3 Relative Pronouns as Objects

Reading 2 Making Connections Using Meetup

11.4 Relative Pronouns as Objects of Prepositions

11.5 **Whose + Noun**

Reading 3 Mark Zuckerberg and Facebook

11.6 Adjective Clauses with *Where* and *When*

Lesson Summary

Test/Review

Writing

NOT FINAL

Grammar in Context 2
Student Book TOC Manuscript

LESSON 11

Grammar Adjective Clauses

Context Making Connections with Friends

Reading 1 Reconnecting with Old Friends

11.1 Adjective Clauses—Overview

11.2 Relative Pronouns as Subjects

11.3 Relative Pronouns as Objects

Reading 2 Making Connections Using Meetup

11.4 Relative Pronouns as Objects of Prepositions

11.5 **Whose + Noun**

Reading 3 Mark Zuckerberg and Facebook

11.6 Adjective Clauses with *Where* and *When*

Lesson Summary

Test/Review

Writing

NOT FINAL

Grammar in Context 2
Student Book TOC Manuscript

LESSON 12

Grammar Superlatives
Comparatives

Context Sports and Athletes

Reading 1 Gregg Treinish—Extreme Athlete and Conservationist

12.1 The Superlative Form of Adjectives and Adverbs

12.2 Superlatives—Use

Reading 2 Americans' Attitude Toward Soccer

12.3 Comparative Forms of Adjectives and Adverbs

12.4 Comparatives—Use

Reading 3 An Amazing Athlete

12.5 *As...As*

12.6 *As Many/Much...As*

12.7 *The Same...As*

Reading 3 Football and Soccer

12.8 Showing Similarity with *Like* and *Alike*

Lesson Summary

Test/Review

Writing

NOT FINAL

Grammar in Context 2
Student Book TOC Manuscript

LESSON 13

Grammar Superlatives
Comparatives

Context Sports and Athletes

Reading 1 Gregg Treinish—Extreme Athlete and Conservationist

13.1 The Superlative Form of Adjectives and Adverbs

13.2 Superlatives—Use

Reading 2 Americans' Attitude Toward Soccer

13.3 Comparative Forms of Adjectives and Adverbs

13.4 Comparatives—Use

Reading 3 An Amazing Athlete

13.5 *As...As*

13.6 *As Many/Much...As*

13.7 *The Same...As*

Reading 3 Football and Soccer

13.8 Showing Similarity with *Like* and *Alike*

Lesson Summary

Test/Review

Writing

NOT FINAL

Grammar in Context 2
Student Book TOC Manuscript

LESSON 14

Grammar Superlatives
Comparatives

Context Sports and Athletes

Reading 1 Gregg Treinish—Extreme Athlete and Conservationist

12.1 The Superlative Form of Adjectives and Adverbs

12.2 Superlatives—Use

Reading 2 Americans' Attitude Toward Soccer

12.3 Comparative Forms of Adjectives and Adverbs

12.4 Comparatives—Use

Reading 3 An Amazing Athlete

12.5 *As...As*

12.6 *As Many/Much...As*

12.7 *The Same...As*

Reading 3 Football and Soccer

12.8 Showing Similarity with *Like* and *Alike*

Lesson Summary

Test/Review

Writing

NOT FINAL

Grammar in Context 2
Student Book TOC Manuscript

Appendices

A Spelling and Pronunciation of Verbs

B Irregular Noun Plurals

C Uses of articles

D Verbs and Adjectives Followed by a Preposition

E Direct and Indirect Objects

F Irregular Nouns

G Metric Conversion

H Irregular Verb Forms

I Map

Glossary of Grammatical Terms

Index

NOT FINAL