

UNDERGRADUATE ACADEMIC WRITING WORKSHOP

-- Achieving Excellence in Academic Writing

January 28, 2015

Welcome!

Opening Speech

By Professor Douglas Kerr
Dean of the Faculty of Arts

Mercury – HKU Journal of Undergraduate Humanities

- Mercury is a peer-reviewed, academic journal for undergraduate students. Established in the Faculty of Arts at HKU, we aim at publishing high-quality undergraduate research papers, critical reviews, and creative writing to recognize and encourage academic excellence at undergraduate level.
- Online ISSN 2409-4005

Published!

Volume 1 Issue 1: Identity

1. Gender-identity in the Linguistics Literature: a Review, by Karen PARKER (postgraduate guest author), Centre for Research on Language Diversity, Australia, pp. 1-30
2. Woman in Japanese Cinema: A Comparative Study on the Woman's Film of Naruse and Imamura, by HUANG Kun, Department of Comparative Literature, pp. 31-41
3. The Mind and Nachträglichkeit Disturbed: Repressed Trauma and Identity Formation in Blue, by Cheung Lai Sum Lesley, reviewed by Prof. Gina Marchetti, pp.42-54
4. A Brief Analysis of Monique Wittig's Claim "Lesbians Are Not Women", by Zhu Wen Qian Amber, reviewed by Dr. Jason Ho, pp.55-61
5. The Revival of Irish: Why Bother? by Mak Bo Yue Bonnie, pp.62-69
6. Expansive Interpretation of the European Convention on Human Rights and the Creative Jurisprudence of the Strasbourg's Court, by Lee Ka Yee Rosa, pp.70-82
7. Widows in Late Nan-Sung Property Lawsuits: Case Study of 'The Just Compile of Lawsuits by Acclaimed Magistrates', by Nie Li Na Lina, reviewed by Dr. Hui Chun Hing, pp.83-94
8. Birds of Becoming and Belonging: Negotiations of Control and Freedom in Great Expectations and Jane Eyre, by Lam See Jing Chloe, pp.95-102
9. From Paocai to Xinqi – The Role of Kimchi in Korean Culinary Nationalism and Cultural Identity, by Chung Wing Tung Elaine, reviewed by Dr. Su Yun Kim, pp.103-123

Call for Submissions.....

Volume 1 Issue 2: Crossroads

Changes are happening.

Choices are to be made.

Which way do you come from,
and which path will you take?

Find out more:

<http://www.artsfac.hku.hk/mercury/submit/current-theme/>

MERCURY HKU Journal of Undergraduate Humanities

Crossroads

Call for Submission
Theme: Crossroads

Changes are happening. Choices are to be made.
Which way do you come from, and which path will you take?
Deadline: 31st January, 2015

Submission method: email manuscript to
mercury.hku@gmail.com

Please refer to Author's guidelines
and Submission guidelines at
<http://www.artsfac.hku.hk/mercury/>

Mercury is a peer-reviewed, academic
journal for undergraduate students.
ISSN: 2409-4005

For more information, please visit our official website
or check out our Facebook page:
Mercury-HKU Journal of Undergraduate Humanities

Mercury
Journal of Undergraduate Humanities
THE UNIVERSITY OF HONG KONG

Faculty of Arts
THE UNIVERSITY OF HONG KONG

cedars

Supported by Centre
of Transdisciplinary
Research for Students

Workshop: Objectives

- Providing undergraduate students with basic guidelines for academic writing
- Introducing advanced yet essential elements for high-quality student essays
- Addressing criteria for a well-written essay and students' common problems

Workshop: Outline

Step
1

Mr. Sam
Cole III

Step
2

Matthew
Foreman

Step
3

Practice
Session

Step
4

Q & A

Copyright ©
The University of Hong Kong

Mr. Sam Cole III

- Mr. Cole has taught courses to Science, Arts and Law students.
- Much of his work has focused on the development of Arts "English-in-the-Discipline" courses.
- His research interests are language planning, issues in writing assessment and feedback, and rhetorical features of humanities and social science writing.

From ESL Expert's Perspective

What are essays, and why are they important in the Humanities?

What habits lead to good essays?

What rhetorical features constitute the toolkit from which good writers draw?

Matthew Foreman

- Final-year student with double majors in History and Philosophy
- Founding member and Associate Editor of Mercury
- Multiple entries into Dean's List
- Published on several journals and newspapers

From Your Peer's Perspective

Introducing academic writing in the humanities, and what is “academic” writing excellence

Sharing personal experience in academic writing as HKU student and editor for Mercury

How to improve academic writing in the humanities: Dos and DON'Ts

PRACTICE SESSION

Copyright ©
The University of Hong Kong

THANK YOU!

All materials will be available on our official website:

<http://www.artsfac.hku.hk/mercury/partnership-2/workshop/>

Stay tuned for latest information on our FB page:

<https://www.facebook.com/pages/Mercury-HKU-Journal-of-Undergraduate-Humanities/136390609864744>