World Masters Games 2021 Kansai Rowing Race Schedule

- Each race will be started in every 5 minutes.
- Due to bad weather, races may be behind the schedule.
- •If you would like to apply for more than one categories, please make sure the dates your races will be held on.

("One category per day" is recommended. Semi-Final and Final races will be held on the same day as Qualifying races. However, some categories have only Finals because of the number of participants.)

• Race schedule can be changed according to the number of crews.

				,		
Sunday, M	lay 22,	2022				
AM 9:00~	101	MA	4X	Mens 27+ Coxless Quadruple		
	102	WA	4X	Womens 27+ Coxless Quadruple		
	103	WE	4X	Womens 55+ Coxless Quadruple		
	104	MC	8+	Mens 43+ Eight		
	105	ME	1X	Mens 55+ Single Scull		
	106	WC	4+	Womens 43+ Coxed Four		
	107	MD	4+	Mens 50+ Coxed Four		
	108	MD	2X	Mens 50+ Double Scull		
	109	MB	2-	Mens 36+ Coxless Pair		
	110	MF	2-	Mens 60+ Coxless Pair		
	111	WG	2X	Womens 65+ Double Scull		
	112	112 MH 4+ Mens 70+ Coxed Four				
	113	MC	4X	Mens 43+ Coxless Quadruple		
	114	WB	4X	Womens 36+ Coxless Quadruple		
	115	WB	8+	Womens 36+ Eight		
	116	WH	1X	Womens 70+ Single Scull		
	117	MI-K	1X	Mens 75+,80+,83+ Single Scull		
	118	WF	8+	Womens 60+ Eight		
	119	MI-K	2X	Mens 75+,80+,83+ Double Scull		
PM	151	MG		Mens 65+ Coxless Quadruple		
	152	WF	4X	Womens 60+ Coxless Quadruple		
	153	WH		Womens 70+ Coxless Quadruple		
	154	WE		Womens 55+ Coxless Pair		
	155	WD		Womens 50+ Single Scull		
	156	MA		Mens 27+ Single Scull		
	157	WC		Womens 43+ Double Scull		
	158	MG		Mens 65+ Eight		
	159	MH		Mens 70+ Double Scull		
	160	WG		Womens 65+ Coxed Four		
	161	MPR1		Mens Para Rowing PR1 Single Scull		
	162	MPR2		Mens Para Rowing PR2 Double Scull		
	163	MPR3		Mens Para Rowing PR3 Double Scull		
	164	ME		Mens 55+ Coxless Quadruple		
	165	WD		Womens 50+ Coxless Quadruple		
	166	WA		Womens 27+ Coxless Pair		
	167	WI-K	8+	Womens 75+,80+,83+ Eight		

X Some Semi-Final and Final races of the morning qualifying races may be held in the afternoon.

Monday,	May 23,	2022		
AM 8:55~	201	MD	+8	Mens 50+ Eight
	202	MF	4X	Mens 60+ Coxless Quadruple
	203	WC	4X	Womens 43+ Coxless Quadruple
	204	MF	1X	Mens 60+ Single Scull
	205	WD	2X	Womens 50+ Double Scull
	206	ME	4+	Mens 55+ Coxed Four
	207	MA	4+	Mens 27+ Coxed Four
	208	MC	2-	Mens 43+ Coxless Pair
	209	MG	2-	Mens 65+ Coxless Pair
	210	WC	8+	Womens 43+ Eight
	211	MH	4X	Mens 70+ Coxless Quadruple
	212	MD	4X	Mens 50+ Coxless Quadruple
	213	WI-K	4X	Womens 75+,80+,83+ Coxless Quadruple
	214	WA	1X	Womens 27+ Single Scull
	215	WB	2-	Womens 36+ Coxless Pair
	216	WI-K	2-	Womens 75+,80+,83+ Coxless Pair
PM	251	WE		Womens 55+ Single Scull
	252	WH		Womens 70+ Double Scull
	253	ME		Mens 55+ Double Scull
	254	MA		Mens 27+ Double Scull
	255	MB		Mens 36+ Single Scull
	256	WD		Womens 50+ Coxed Four
	257	MH		Mens 70+ Eight
	258	MB		Mens 36+ Coxless Quadruple
	259	MI-K		Mens 75+,80+,83+ Coxless Quadruple
	260	WG		Womens 65+ Coxless Quadruple
	261	WPR1		Womens Para Rowing PR1 Single Scull
	262	WPR2		Womens Para Rowing PR2 Double Scull
	263	WPR3		Womens Para Rowing PR3 Double Scull
	264	WF		Womens 60+ Coxless Pair
	265	WH		Womens 70+ Coxed Four
	266	MI-K		Mens 75+,80+,83+ Coxed Four
	267	WG	8+	Womens 65+ Eight

X Some Semi-Final and Final races of the morning qualifying races may be held in the afternoon.

Tuesday, I	May 2	<i>4, 2022</i>	?			
AM 9:00~	301	ME	8+	Mens 55+ Eight		
	302	MF	4+	Mens 60+ Coxed Four		
	303	MA	4-	Mens 27+ Coxless Four		
	304	MI-K	4-	Mens 75+,80+,83+ Coxless Four		
	305	WF	4-	Womens 60+ Coxless Four		
	306	WE	2X	Womens 55+ Double Scull		
	307	MB	2X	Mens 36+ Double Scull		
	308	MC	1X	Mens 43+ Single Scull		
	309	WF	1X	Womens 60+ Single Scull		
	310	WA		Womens 27+ Coxed Four		
	311	MA		Mens 27+ Coxless Pair		
	312	MD		Mens 50+ Coxless Pair		
	313	WD		Womens 50+ Eight		
	314	MC	4-	Mens 43+ Coxless Four		
	315	WB		Womens 36+ Coxless Four		
	316	WI-K		Womens 75+,80+,83+ Single Scull		
PM	351	WB		Womens 36+ Single Scull		
	352	WC		Womens 43+ Coxless Pair		
	353	MI-K		Mens 75+,80+,83+ Eight		
	354	MG		Mens 65+ Single Scull		
	355	ME		Mens 55+ Coxless Four		
	356	MG		Mens 65+ Coxless Four		
	357	WI-K		Womens 75+,80+,83+ Coxless Four		
	358	MF		Mens 60+ Double Scull		
	359	MB		Mens 36+ Coxed Four		
	360	WE		Womens 55+ Coxed Four		
	361	MPR2		Mens Para Rowing PR2 Single Scull		
	362		1X	Womens Para Rowing PR2 Single Scull		
	363	MPR3	1X	Mens Para Rowing PR3 Single Scull		
	364		1X	Womens Para Rowing PR3 Single Scull		
	365	WA		Womens 27+ Double Scull		
	366	WH		Womens 70+ Eight		
	367	MH		Mens 70+ Coxless Pair		
	368	WG	Z -	Womens 65+ Coxless Pair		

[💥] Some Semi-Final and Final races of the morning qualifying races may be held in the afternoon.

<u>Wednesda</u>	y, May	· 25, 20	<u> </u>	
AM 9:00~	401	MH	4-	Mens 70+ Coxless Four
	402	WH	4-	Womens 70+ Coxless Four
	403	WG	4-	Womens 65+ Coxless Four
	404	MC	4+	Mens 43+ Coxed Four
	405	MG	4+	Mens 65+ Coxed Four
	406	MD	1X	Mens 50+ Single Scull
	407	WC	1X	Womens 43+ Single Scull
	408	WF	2X	Womens 60+ Double Scull
	409	MF	8+	Mens 60+ Eight
	410	ME	2-	Mens 55+ Coxless Pair
	411	MI-K	2-	Mens 75+,80+,83+ Coxless Pair
	412	WB		Womens 36+ Double Scull
	413	WI-K		Womens 75+,80+,83+ Double Scull
	414	MD	4-	Mens 50+ Coxless Four
	415	WC		Womens 43+ Coxless Four
	416	WA	8+	Womens 27+ Eight
PM	451	PR3		Mixed Para Rowing PR3 Coxed Four
	452	PR2		Mixed Para Rowing PR2 Double Scull
	453	PR3		Mixed Para Rowing PR3 Double Scull
	454	MH		Mens 70+ Single Scull
	455	WH		Womens 70+ Coxless Pair
	456	WF		Womens 60+ Coxed Four
	457	MG		Mens 65+ Double Scull
	458	MC		Mens 43+ Double Scull
	459	MF		Mens 60+ Coxless Four
	460	WD		Womens 50+ Coxless Four
	461	MA		Mens 27+ Eight
	462	MB		Mens 36+ Eight
	463	WE		Womens 55+ Eight
	464	WB		Womens 36+ Coxed Four
	465	WI-K		Womens 75+,80+,83+ Coxed Four
	466	WG		Womens 65+ Single Scull
	467	WD		Womens 50+ Coxless Pair
	468	MB		Mens 36+ Coxless Four
	469	WA		Womens 27+ Coxless Four
	470	WE	4–	Womens 55+ Coxless Four

[💥] Some Semi-Final and Final races of the morning qualifying races may be held in the afternoon.

Thursday,	May .	<i>26, 202</i>	<u>2</u>		
AM 8:30~	501	MixA	4X	Mixed	27+ Coxless Quadruple
	502	MixB	4X	Mixed	36+ Coxless Quadruple
	503	MixA	8+		27+ Eight
	504	MixB	8+	Mixed	36+ Eight
	505	MixC	8+	Mixed	43+ Eight
	506	MixD	8+	Mixed	50+ Eight
	507	MixE	2X		55+ Double Scull
	508	MixE	4+		55+ Coxed Four
	509	MixF			60+ Coxed Four
	510	MixG	4+		65+ Coxed Four
	511	MixH-K		Mixed	70+,75+,80+,83+ Coxed Four
	512	MixF			60+ Double Scull
	513	MixC			43+ Coxless Quadruple
	514	MixD			50+ Coxless Quadruple
	515	MixG			65+ Double Scull
	516	MixH			70+ Double Scull
	517	MixI-K	2X	Mixed	75+,80+,83+ Double Scull
РМ	551	MixD			50+ Double Scull
PM	552	MixE	4X	Mixed	55+ Coxless Quadruple
PM	552 553	MixE MixF	4X 4X	Mixed Mixed	55+ Coxless Quadruple60+ Coxless Quadruple
PM	552 553 554	MixE MixF MixE	4X 4X 8+	Mixed Mixed Mixed	55+ Coxless Quadruple60+ Coxless Quadruple55+ Eight
РМ	552 553 554 555	MixE MixF MixE MixF	4X 4X 8+ 8+	Mixed Mixed Mixed Mixed	55+ Coxless Quadruple60+ Coxless Quadruple55+ Eight60+ Eight
РМ	552 553 554 555 556	MixE MixF MixE MixF MixG	4X 4X 8+ 8+	Mixed Mixed Mixed Mixed Mixed	55+ Coxless Quadruple 60+ Coxless Quadruple 55+ Eight 60+ Eight 65+ Eight
РМ	552 553 554 555 556 557	MixE MixF MixE MixF MixG MixH-K	4X 4X 8+ 8+ 8+	Mixed Mixed Mixed Mixed Mixed	55+ Coxless Quadruple 60+ Coxless Quadruple 55+ Eight 60+ Eight 65+ Eight 70+,75+,80+,83+ Eight
PM	552 553 554 555 556 557 558	MixE MixF MixE MixF MixG MixH-K MixA	4X 4X 8+ 8+ 8+ 8+ 4+	Mixed Mixed Mixed Mixed Mixed Mixed	55+ Coxless Quadruple 60+ Coxless Quadruple 55+ Eight 60+ Eight 65+ Eight 70+,75+,80+,83+ Eight 27+ Coxed Four
РМ	552 553 554 555 556 557 558 559	MixE MixF MixE MixF MixG MixH-K MixA MixB	4X 4X 8+ 8+ 8+ 4+ 4+	Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed	55+ Coxless Quadruple 60+ Coxless Quadruple 55+ Eight 60+ Eight 65+ Eight 70+,75+,80+,83+ Eight 27+ Coxed Four 36+ Coxed Four
РМ	552 553 554 555 556 557 558 559 560	MixE MixF MixE MixF MixG MixH-K MixA MixB MixC	4X 4X 8+ 8+ 8+ 4+ 4+ 4+	Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed	55+ Coxless Quadruple 60+ Coxless Quadruple 55+ Eight 60+ Eight 65+ Eight 70+,75+,80+,83+ Eight 27+ Coxed Four 36+ Coxed Four 43+ Coxed Four
PM	552 553 554 555 556 557 558 559 560 561	MixE MixF MixF MixG MixH-K MixA MixB MixC MixD	4X 4X 8+ 8+ 8+ 4+ 4+ 4+	Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed	55+ Coxless Quadruple 60+ Coxless Quadruple 55+ Eight 60+ Eight 65+ Eight 70+,75+,80+,83+ Eight 27+ Coxed Four 36+ Coxed Four 43+ Coxed Four 50+ Coxed Four
PM	552 553 554 555 556 557 558 559 560 561 562	MixE MixF MixF MixG MixH-K MixA MixB MixC MixD MixA	4X 4X 8+ 8+ 8+ 4+ 4+ 4+ 4+ 2X	Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed	55+ Coxless Quadruple 60+ Coxless Quadruple 55+ Eight 60+ Eight 65+ Eight 70+,75+,80+,83+ Eight 27+ Coxed Four 36+ Coxed Four 43+ Coxed Four 50+ Coxed Four 27+ Double Scull
PM	552 553 554 555 556 557 558 559 560 561 562 563	MixE MixF MixF MixG MixH-K MixA MixB MixC MixD MixA MixB	4X 4X 8+ 8+ 8+ 4+ 4+ 4+ 2X 2X	Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed	55+ Coxless Quadruple 60+ Coxless Quadruple 55+ Eight 60+ Eight 65+ Eight 70+,75+,80+,83+ Eight 27+ Coxed Four 36+ Coxed Four 43+ Coxed Four 50+ Coxed Four 27+ Double Scull 36+ Double Scull
PM	552 553 554 555 556 557 558 559 560 561 562 563 564	MixE MixF MixF MixG MixH-K MixA MixB MixC MixD MixA MixB MixC	4X 4X 8+ 8+ 8+ 4+ 4+ 4+ 2X 2X 2X	Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed	55+ Coxless Quadruple 60+ Coxless Quadruple 55+ Eight 60+ Eight 65+ Eight 70+,75+,80+,83+ Eight 27+ Coxed Four 36+ Coxed Four 43+ Coxed Four 50+ Coxed Four 27+ Double Scull 36+ Double Scull
PM	552 553 554 555 556 557 558 559 560 561 562 563	MixE MixF MixF MixG MixH-K MixA MixB MixC MixD MixA MixB	4X 4X 8+ 8+ 8+ 4+ 4+ 4+ 2X 2X 2X 4X	Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed Mixed	55+ Coxless Quadruple 60+ Coxless Quadruple 55+ Eight 60+ Eight 65+ Eight 70+,75+,80+,83+ Eight 27+ Coxed Four 36+ Coxed Four 43+ Coxed Four 50+ Coxed Four 27+ Double Scull 36+ Double Scull

X Some Semi-Final and Final races of the morning qualifying races may be held in the afternoon.

World Masters Games 2021 Kansai - Rowing Event Matrix

Mens	1X	2X	2-	4+	4-	4X	8+
Α	156	254	311	207	303	101	461
В	255	307	109	359	468	258	462
C	308	458	208	404	314	113	104
D	406	108	312	107	414	212	201
Е	105	253	410	206	355	164	301
F	204	358	110	302	459	202	409
G	354	457	209	405	356	151	158
Н	454	159	367	112	401	211	257
I	117	119	411	266	304	259	353
J	117	119	411	266	304	259	353
K	117	119	411	266	304	259	353
14/	4.1/	0.1/	_	4	4	41/	0
Womens	I V						
	1X	2X	2-	4+	4-	4X	8+
Α	214	365	166	310	469	102	416
A B	214 351	365 412	166 215	310 464	469 315	102 114	416 115
A B C	214 351 407	365 412 157	166 215 352	310 464 106	469 315 415	102 114 203	416 115 210
A B C D	214 351 407 155	365 412 157 205	166 215 352 467	310 464 106 256	469 315 415 460	102 114 203 165	416 115 210 313
A B C D	214 351 407	365 412 157	166 215 352	310 464 106	469 315 415	102 114 203	416 115 210 313 463
A B C D	214 351 407 155	365 412 157 205	166 215 352 467	310 464 106 256	469 315 415 460	102 114 203 165	416 115 210 313
A B C D	214 351 407 155 251	365 412 157 205 306	166 215 352 467 154	310 464 106 256 360	469 315 415 460 470	102 114 203 165 103	416 115 210 313 463
A B C D E	214 351 407 155 251 309	365 412 157 205 306 408	166 215 352 467 154 264	310 464 106 256 360 456	469 315 415 460 470 305	102 114 203 165 103 152	416 115 210 313 463 118
A B C D E F	214 351 407 155 251 309 466	365 412 157 205 306 408 111	166 215 352 467 154 264 368	310 464 106 256 360 456 160	469 315 415 460 470 305 403	102 114 203 165 103 152 260	416 115 210 313 463 118 267
A B C D E F G	214 351 407 155 251 309 466 116	365 412 157 205 306 408 111 252	166 215 352 467 154 264 368 455	310 464 106 256 360 456 160 265	469 315 415 460 470 305 403 402	102 114 203 165 103 152 260 153	416 115 210 313 463 118 267 366

Mixed	2X	4+	4X	8+
Α	562	558	501	503
В	563	559	502	504
С	564	560	513	505
D	551	561	514	506
E	507	508	552	554
F	512	509	553	555
G	515	510	565	556
Н	516	511	566	557
I	517	511	566	557
J	517	511	566	557
K	517	511	566	557

Mens Para Rowing	1X	2X	4+
MPR1 A-K	161		
MPR2 A-K	361	162	
MPR3 A-K	363	163	

Womens Para Rowing	1X	2X	4+
WPR1 A-K	261		
WPR2 A-K	362	262	
WPR3 A-K	364	263	

Mixed Para Rowing	1X	2X	4+
PR2 A-K		452	
PR3 A-K		453	451