[image: image1.jpg]NN\

<AROWONTARIG >

JSJSS S


Masters Championships

Sunday, July 16th, 2017
North Course of the Welland International Flatwater Centre 
Welland, Ontario, Canada

FIRST RACE WILL BE SCHEDULED TO START AT 9:00am.
Minimum race interval will be 5 minutes

All updates will be posted on Regatta Central
AGE CATEGORIES 

· Age calculated as of December 31st, 2017
· Competitors (excluding coxswains) may not be younger than 21 by December 31st, 2017
· Age categories based on crew average age:

AA: 21-26; A: 27+, B: 36+, C: 43+, D: 50+, E: 55+, F: 60+, G: 65+, H: 70+, I 75+, J 80+
PARA EVENTS

Para events are not subject to age categories.
LIGHTWEIGHTS WEIGH-IN
· Men 72.5kg maximum, Women 59kg maximum, 
· Weigh-ins for Lightweight Rowers will be scheduled in accordance with Rule 2.11.
· All lightweight rowers must present photo ID at the time of weigh in.

·  There will be NO practice scales available during official weigh-in times.
· Coxies are not required to be weighed-in at this regatta

COACHES MEETING

· At the control commission area at 8:00 a.m. on Sunday morning.

REGATTA OFFICE HOURS

The on-site regatta office will be open
Saturday: 4:00pm – 6:00pm

Sunday:  6:30 am – 30 minutes after the last race.
PRACTICE TIME
The course will be open for practice on Saturday from 4pm to 6pm ONLY. 

The course will not be open for practice on Sunday morning prior to racing.

Coaches from participating clubs must volunteer to act as safety boat drivers during practice times, or the course will remain closed.

MEDALS

· Gold, Silver and Bronze will be awarded to the 1st, 2nd and 3rd place crews in races with 4 or more entries.
· Gold and Silver will be awarded to the 1st and 2nd place crews in races with only 3 entries.
· Only a Gold will be awarded to the 1st place crew in races with only 2 entries.
PARKING

· Check the Regatta Central website for regatta parking plan and parking fees. Parking and vehicular traffic flow WILL BE RESTRICTED to designated areas at this regatta.
EXCEPTIONS to RCA Rules of Racing

This regatta will follow the Rowing Canada Aviron Rules of Racing, with the divergences (per section 1.6) below:

2.1 The Definition of a Competitor

· All athletes from Ontario clubs must be registered in the Competitive Fee Category with ROWONTARIO, through the RCA Web Registration by 11:59PM Eastern Time Thursday June 30. (All athletes and coaches must be activated in WRS by this deadline)
· Athletes and coaches from clubs outside Ontario must be members of their national federation and must submit a signed waiver prior to the start of the regatta.
· Crews consisting of members from multiple clubs may be entered. Such crews will be designated as ‘composite’. 

2.6 Weighing of Coxswains

      There will be no weighing of Coxswains at this regatta.

2.11 Weighing of Athletes in Weight Restricted Events

Calibrated test scales will NOT be provided by the organizing committee during all training and racing times. There will be NO practice scales available during official weigh-in times
2.8 Masters Handicap System

The Henley Handicap System (HHS) will be used.  You can download a copy of the Henley Handicap System (HHS) on Regatta Central. 
7.6 Crew Substitutions
· Will be accepted between at the dates/times outlined in this regatta package.

· Substitutions for single scullers before the first heat will not be accepted after the entry deadline unless supported by an authorized medical certificate.
9.3 Events with 7 or more Entries

· Such events will be run as 2 finals, or more if required. Medals will be awarded as outlined above.
10.20 Appeals

· Appeals against a decision of the Board of the Jury shall be made to the ROWONTARIO Board of Directors.

ENTRY AND PAYMENT TERMS

· Entries must be made online by 11:59pm Eastern Time on Monday, July 10th. 
· Entry Fee $70.00 (incl. HST) CAD per competitor, including coxswains. All entry fees must be paid online by 11:59pm on Eastern Time, July 10th.   .
· All entries and entry fees will be collected through Regatta Central.

· Late Entries will be accepted on a first come, first paid basis, subject to lane availability at the regatta office on :
· July 15th between 4:00pm and 6:00 pm and
· July 16th - Late entry requests for races scheduled between 9:00am and 10:00 am must be made by 7:00am at the regatta office on July 16th. Late entry requests for races scheduled after 10:00am must be made at least 2 hours before race time.
Late entry fee must be received at time of request for late entry to be drawn. Late entry fees may be made by cash, club cheque or credit card. ROWONTARIO cannot accept personal cheques.
 Late entries will be subject to the following charges in addition to the per-participant entry fee. 
Single 


$25.00 Incl HST

 Four / Quad 

$45.00 Incl HST
 Eight


$60.00 Incl HST
All fees are CAD.

LATE ENTRIIES WILL BE ACCEPTED ONLY AT THE ON-SITE REGATTA OFFICE AS OUTLINED ABOVE. LATE ENTRY REQUESTS EMAILED OR TELEPHONED TO THE ROWONTARIO OFFICE WILL NOT BE ACKNOWLEDGED OR ACCEPTED.

· Waivers – each participant from a non-Ontario club must sign a waiver. Waivers must be submitted to ROWONTARIO staff at the on-site regatta office prior to 7:45 am July 16th.  Any participant from a non-Ontario club who does not sign a waiver will not be permitted to race.

· Crew substitutions may be made online without limitation until 11:59pm Eastern Time on Monday, July 10th.
· Thereafter, RCA Rule 7.6 (the 50% substitution rule) will be applied (note exception above). Crew substitution requests must be made at the regatta office 
· July 15th between 4:00pm and 6:00 pm and
· July 16th - Substitution requests for races scheduled between 9:00am and 10:00 am must be made by 7:00am at the regatta office on July 16th. Substitution requests for races scheduled after 10:00am must be made at least 2 hours before race time.
Note: a fee of $5 will be assessed for every name changed from the original lineup. This fee will be waived for name changes supported by a medical certificate. (See below). Fee is payable at time of change.
· Crew substitutions after 11:59pm Monday July 10th resulting in age category change: in such a case, the entry will be placed in the appropriate event if space permits. Otherwise, crews ‘too young’ (e.g. C crew racing in D event) will be scratched. Older crews (e.g. D crew racing in C event) may race but without a handicap.

· Scratches: a $50 CDN fee will be assessed on all scratches after the entry deadline, including crews who miss their start. Scratch fees will be waived for medical reasons if a note from a qualified medical professional is presented to the Regatta Office by 3pm Sunday July 16th.
· Draw: A Preliminary Draw will be posted by July 12th. The Final Draw will be distributed at the Coaches Meeting. 

Visit Regatta Central for regular updates.
All questions should be directed to Andrea Miller via email to andrea@rowontario.ca. 
