

Event 5

Questions Responses	Three best things	Things to change or improve
Student 1	<ul style="list-style-type: none"> • A wide range of topics/subject discussed. • An opportunity to be exposed to something unfamiliar. • The format of the event itself. 	<ul style="list-style-type: none"> • The choice of Blythe House as a location was not the best one, so perhaps a more accessible venue could have been better. • The schedule was a little bit erratic.
Student 2	<ul style="list-style-type: none"> • The inter-disciplinary nature - As an historian of science, it is refreshing to hear from and talk to such a wide variety of disciplines. • The opportunity to meet and discuss with other PhDs. • The opportunity to see Scott Anthony's Post Office propaganda films. 	<ul style="list-style-type: none"> • Day 1 was very brief – a tour of Blythe House would've been much appreciated. • More history, less literature (but that's my own disciplinary bias!).
Student 3	<ul style="list-style-type: none"> • Films of first day – the diversity yet common subject matter. • The unity and impressiveness of the 3 lectures from day 2. • Particularly the handout from Isobel – her readings were incredibly interesting and subtle. 	<ul style="list-style-type: none"> • Day 1 needed 1 more speaker. • Background of Blythe House – I arrived and wished I was told more about the building.
Student 4	<ul style="list-style-type: none"> • The second day was by far the most productive as the presenters seemed well at ease with their materials and presented a strong breadth of topics to discuss. 	<ul style="list-style-type: none"> • I was quite disappointed by the lack of structure in day 1. There was little input from the presenters as to the theoretical relevance of these selected topics. • Also in day 1, we were situated in a building with significant historical relevance but were not allowed to leave and explore. With a theme of objects, next time the event should be held where we as adults are allowed to respectfully explore the grounds in the quest for

		knowledge.
Student 5	<ul style="list-style-type: none"> • Isobel Armstrong. • Our reception at Birkbeck – excellent hosts. • The material behind ‘the Man in the White Suit’ – a shame it wasn’t capitalised upon. 	<ul style="list-style-type: none"> • Day 1 – unfortunately more or less entirely useless, largely, I think, because ill thought through.
Student 6	<ul style="list-style-type: none"> • Lectures were excellent. • Films were good. • Group is diverse (of topic anyway). 	<ul style="list-style-type: none"> • Let us into Blythe House to see the objects. • Is there a way to use the websites social space?
Student 7	<ul style="list-style-type: none"> • Lectures on Friday morning. • Movies on Thursday. • End discussion. 	<ul style="list-style-type: none"> • MIWS talk – was very thorough not leaving much for discussion.
Student 8	<ul style="list-style-type: none"> • I particularly enjoyed the films and analysis of the ‘Man in the White Suit’. • The discussion about objects was varied and useful, and nice change to lectures. 	<ul style="list-style-type: none"> •
Student 9	<ul style="list-style-type: none"> • Being introduced to new ideas, methodologies and theories, some of which may impact on my work, but all of which were interesting and thought provoking. • Isobel Armstrong’s talk on ‘Glass Reflections’ was stimulating and shed new light on the way one might approach objects in research. • Esther Leslie’s talk was really interesting – I enjoyed the slides very much too. 	<ul style="list-style-type: none"> • The accommodation – it was slightly grotty, but conveniently situated. • The first day could’ve been more full – if indeed earlier than expected.
Student 10	<ul style="list-style-type: none"> • Friday morning – 3 interesting and engaging speakers – thought provoking. • Discussion in the afternoon – Friday – was useful and democratic. 	<ul style="list-style-type: none"> • Thursday – was not well planned, there was not enough structured discussion and watching the films gave the event a passive feel. • Thursday – pointless location, did not get to view any of

	<ul style="list-style-type: none"> • The topic, Things, was broad enough to draw everyone in. 	<p>the collections.</p> <ul style="list-style-type: none"> • Friday – distributing the application information from event 1, including confidential funding information, was inappropriate.
Student 11	<ul style="list-style-type: none"> • The quality of the talks, their creativity and breadth, in particular. • The variety of research topics represented by the other students, and opportunities to discuss with them. 	<ul style="list-style-type: none"> • It would have been nice to have a period for discussion, questions after each talk.
Student 12	<ul style="list-style-type: none"> • Scott Anthony’s lecture was a pleasure to partake in. • Day 2. 	<ul style="list-style-type: none"> • Day 1 at the Science Museum was a shambles, poorly organised and with no visible structure. • Day 1 is a wasted opportunity. We could have looked at wonderful objects. There seems to have been no reason to visit Blythe House. • Hotel not clean, quite or efficient.
Student 13	<ul style="list-style-type: none"> • The speakers. • The discussion. • The reading material distributed beforehand. 	<ul style="list-style-type: none"> • More ventilation in the 2 rooms.
Student 14	<ul style="list-style-type: none"> • Having great talks by great people and reflections on their texts and methods. • Thinking about things in film. • Exchanging thoughts on methods. 	<ul style="list-style-type: none"> • A visit of some of the objects at Blythe House would’ve been nice. • Perhaps a workshop based on a particular thing.
Student 15	<ul style="list-style-type: none"> • Esther Leslie’s presentation was fantastic. • The GPO films, specifically the discussion. • Isobel’s lecture and reading. 	<ul style="list-style-type: none"> • More engagement with the venues, particularly Blythe House. • Prep reading for films. • Discussion prints, handouts, would have been useful.
Student 16	<p>Only attended 2nd day.</p> <ul style="list-style-type: none"> • The 3 speakers worked excellently together, they 	<ul style="list-style-type: none"> • It was strange to circulate a list of delegates for event 1 rather than the event we were actually attending.

	<p>were diverse yet interconnected in a really useful way.</p> <ul style="list-style-type: none"> • The long open forum discussion at the end worked well. It was great having the opportunity to reflect at length on the rich material we had heard before. • Great to catch up with and reconnect from people met at the past events. 	<ul style="list-style-type: none"> • The lunch was not very nice! • Struggling to think of other criticisms!
Student 17	<ul style="list-style-type: none"> • Day 2 introduced me to some interesting concepts pertaining to my research that I hadn't previously considered. • Quality of speakers on day 2 very impressive. • Great networking and catching up with delegates from past events. 	<ul style="list-style-type: none"> • Wish we could have perhaps scheduled a look at some of the collection while we were at Blythe House. • Day 1 rather short. Seemed to come to an abrupt end. • Lunch on day 2 was rather uninspiring.
Student 18	<ul style="list-style-type: none"> • Variety of content and people and media (films, pictures, talking). • 2nd day – Thing Theory in particular. • Afternoon discussion – fluid, vibrant and expensive. 	<ul style="list-style-type: none"> • Tour of Blythe House! • Some introductions at the beginning to know backgrounds of participants and convenors and more about the project.
Student 19	<ul style="list-style-type: none"> • The discussion at the end of the last day. • The opportunity to discuss and consider the relevance of things – which I can now see as making an impact on my research in a smaller but really important way. • The talks on the last day. • The opportunity to meet and speak with fellow postgrads. 	<ul style="list-style-type: none"> • The first day finished early and we didn't get to look at the collections/archives which was disappointing. I felt that the first day was a wasted opportunity which was a real shame. • The accommodation was dirty and noisy.
Student 20	<ul style="list-style-type: none"> • Really interesting mix of speakers, topics and ideas. 	<ul style="list-style-type: none"> • Would have liked more group discussion of GPO films on day 1.

	<ul style="list-style-type: none">• Stimulating discussions with other delegates.• Lots of interesting theoretical directions to follow up.	
--	--	--