


Have you considered a gap year?

A gap year is a break after secondary school, before making a commitment to an apprenticeship, college, university or the workplace. It can be any length of time, before and during studies, time off from work or other career pursuits and include any number of activities. You can figure out who you are, what your opportunities are, who you want to become and what you need to get there.

What can you do on a gap year?


"A gap year is an essential time to explore interests, learn about yourself and go outside of your comfort zone... Over the year I was able to accomplish what once seemed unachievable, make friends from across the world, and learn about myself. What I have learned in this year will benefit me throughout my life and the memories will always be cherished."

Breanne O. 2012 - College


gap year

"I feel my ambitions have grown. I am now constantly looking forward and planning for the future. I have learned more about my personality and what I am best suited for." Andrew H. 2009 - Apprentice

What are the Benefits?

- Gain life experience and skills including independence, responsibility, adaptability, initiative, organization, teamwork and communication, and focus on who you want to become.
- Learn about local or international programs and work practices, develop new interests, build your resume and networks.
- Reflect on personal goals, strengths and values. Gain perspective thinking about your future, your opportunities and your plans.

"I believe that gap years are a great idea for people who don't know what to do the following year and want to travel or experience something new. It's a year to clear your head and discover your interests and really can help you focus on what you love or want to study in the following years."

Jemma P. 2012 - University

How can you make it happen?

What is my plan?

- Talk to your guidance counsellor and/or go to the Ontario School Counsellors' Website: www.osca.ca and click on the "Students/What are my opportunities" tab.
- Talk to others who have experienced a gap year.
- Work with an organization that supports the development of Gap Year activities plan independent activities or go
 with a friend, a group or a support organization.
- Set goals and create an action plan. A well-researched and concrete plan with timelines and goals will provide the richest experience. Don't forget to include what you will do when your 'gap' is finished.

