

Bad Weather Policy

The practice of the North York Hockey League is to coordinate program cancellations due to bad weather with the City and with the GTHL. The following is the NYHL policy governing these situations.

Notification of Program Cancellation Due to Bad Weather:

1. **On Weekdays:** If the NYHL program is being cancelled on a particular weekday (Monday to Friday) notification will be displayed by 3pm on the NYHL website www.nyhl.on.ca
2. **On Weekends:** Because there are afternoon games to be considered, notification will be displayed two hours prior to scheduled games on the NYHL website www.nyhl.on.ca
3. If a decision is made to cancel games, the Club Contacts will be notified by email within the time frames noted above for weekdays and weekends.
4. The NYHL will also notify the Toronto area radios stations of any cancellations:
 - News Talk 1010 CFRB
 - 680 News
 - The Fan 590
 - AM 640
5. **Parents and individual Team Staff are requested NOT to call the NYHL office or Arenas** about the potential cancellation of games. The official notification system is via the NYHL web site www.nyhl.on.ca and local news media.
6. ***If a Notice of Program Cancellation HAS NOT been posted on the NYHL web site according to the schedule outlined in 1. and 2. above, it should be assumed by all participants that the games will be played as scheduled.***

Under any winter driving conditions please leave for the arena with enough time to allow you to drive with caution and arrive safely.