

Students' Perceptions & Thoughts Related to Conference


"It was great to see and talk with other practitioners and to hear all the different presentations."

"I was very happy to be a part of such a rewarding experience."

"ILOTA was a great experience where I was able to meet and interact with OT clinicians, students, and educators."

"It was nice to hear practitioners talk about their specific expertise while being reinforced of concepts we learned in class."

"Listening to certain lectures made me feel confident in knowing I am receiving top-notch education at GSU."

"ILOTA was well organized and set-up nicely."

"It was very informative to see the many different poster's at conference."

"I was able to attend different lectures that reinforced topics covered in class."

"I enjoyed presenting to interested listeners of our research project."

"I think ILOTA is a good experience for students to be exposed to in the OT world."

"I felt very welcomed by everyone; people attending seemed very open to new ideas and perspectives."

"I enjoyed the breakout sessions and the keynote speaker; it challenged by knowledge as an occupational therapist."

Students' Perceptions & Thoughts Related To Presenting Research


"It was good practice to present and to get practitioners input about our research."

"Everyone was so nice and was interested in our research topic."

"I was surprised that many OT students from different schools were interested in our research."


"Having the research that we worked so hard on display was a great feeling."

"It was great to get other views from working occupational therapist on our research subjects."

"I was happy to see my research project transpire from the beginning stages all the way to the end."


"Having the research that we worked so hard on display was a great feeling."

"It was great to get other views from working occupational therapist on our research subjects."

"I was happy to see my research project transpire from the beginning stages all the way to the end."


"I was able to interact with OT's from around the state and receive feedback about our poster."

"I was able to interact with OT's from around the state and receive feedback about our poster."

"It was very rewarding to present our hard work to others."

