附件2:
试讲题目及参考材料
	岗位序号
	招聘岗位名称
	试讲题目及相关内容
	参考材料（教材）
	备注

	739
	思想政治理论课教师
	坚定中国特色社会主义文化自信
	《习近平新时代中国特色社会主义思想概论》本书编写组，高等教育出版社、人民出版社
	

	740
	英语教师一
	Living Off the Grid: How a Family of City-Dwellers Discovered the Simple Life
	参考材料附后
	

	741
	英语教师二
	
	
	


[bookmark: _GoBack]参考材料：

Living Off the Grid: 
How a Family of City-Dwellers Discovered the Simple Life

1 	After living in the 24-hour city of Las Vegas, Nevada for nearly ten years, my family and I decided to slow things down. My daughter wanted a horse. My husband wanted property. My son wanted a dirt bike. I wanted our family to be more self-sufficient.

2 	None of us felt that this could be accomplished where we were living and we all agreed that a move to the country would be great for everyone.

3 	Before long we set about looking for a home in Yucca, Arizona, a very small town of less than 1,000 people. It was while I was scanning listings from our real estate agent that I first learned of it. There was a home for sale there on 40 acres. When I called to inquire about the property, I was informed that there was no electricity available in the area. What? No electricity? I almost dismissed the idea immediately.

4 	The property was off the grid. It was not connected whatsoever to any utilities — power, water or sewer. Power was supplied by a wind turbine and solar panels. Water had to be hauled in and stored in two tanks located on the property. Forty acres would give us plenty of room for all of our animals and give my husband and son space to ride their ATVs. Besides, what better way is there to become more self-sustainable? After giving it some thought, we decided to put in an offer and moved in on Thanksgiving Day.

5 	When we first moved to the property, we did some remodeling and stayed in our motor home. We were confronted with real challenges at the time. The power kept going out, the main water line to the house broke, the plumbing backed up into the front yard and the generator died.

6 	But the setbacks just made us work harder. We slowly got things fixed and moved into the house after 38 days in the RV. The next challenge was to become familiar with your power system, and to learn the ins and outs of hauling your own water and generating your own power.

7 	Our off-the-grid system consists of eight solar panels (1,000 watts) that are mounted on a sun tracker rack. We also have a wind turbine that generates 3,000 watts in 24 mph winds. The energy generated by the wind and sun is stored in 16 6v golf cart batteries. We also have two 2,500-gallon above-ground water tanks and a 250-gallon propane tank. Every weekend, we haul two 275-gallon water tanks to the nearby town of Yucca and fill them with water, which we then pump into our big water tanks.

8 	While living here for the past four months has been a big adjustment, there are many benefits to living off the grid. I think one of the greatest is teaching my kids the importance of conservation. They used to take water, power and gas for granted. The first week we were here, we used almost 1,000 gallons of water. With only a 5,000-gallon water tank, it didn’t take them long to understand that we had to use less water. We started taking quicker showers, doing only full loads of laundry, turning off the water while brushing our teeth or shaving.

9 	Over-consumption is even more clearly demonstrated by our electricity usage. We have a digital readout of how many volts of DC power we have stored in our batteries at any given time. If you turn on a light or the TV, the number goes down. In order to protect the batteries, the system is set up to shut the inverter off if the volts get too low. Then the power goes out. When we first moved in, we lost power almost daily. After this happens a few times, it becomes clear very quickly just how often you waste electricity. Everything from lights and ceiling fans to computers and radios were left on when they were not in use. The cell phone chargers were plugged in even when they weren’t charging anything. All of this uses unnecessary power. We are steadily learning to be more diligent with our power usage.

10 In addition, we are also trying to make other changes. They include reducing the amount of trash we generate by recycling and composting, growing our own organic vegetables, and reusing and repurposing things that we would normally toss. We also want to produce our own eggs and goat’s milk in the near future.

11 Overall, going off the grid has been great for our family. We have learned how to conserve power and water and to really appreciate what the earth gives to us every day. I hope that once my kids move out of the house, they will keep the habits that they have learned by living off the grid.
3

