

Navigation: Approaches to Clew Bay

OCEAN CRUISING CLUB
PORT OFFICER

Daria & Alex Blackwell
Port Aleria, Rosnakilly, Kilmeena, Westport
PR@oceancruisingclub.org

Coordinates for approaches to Westport Bay

Entrance Inishgort Light: 53° 49' 30.72"N 9° 40' 20.64"W

MSC Pontoon: 53°49'34"N 9°37'12"W

Mayo Sailing Club: 53°49'29"N 9°37'10"W

Sailing Directions

South & West Coast of Ireland - by Irish Cruising Club, edited by Norman Kean. 13th Edition 2013. Comprehensive cruising guide, full details of passages, harbours, marinas, ports and anchorages. Available from: <http://irishcruisingclub.com>

Charts

Admiralty Standard Chart 2667 Clew Bay and Approaches 1:50,000

Admiralty Standard Chart 2057 Westport Bay and Approaches 1:15,000

Apps

Navionics UK and Holland (covers Ireland)

<https://play.google.com/store/apps/details?id=it.navionics.singleAppUKHolland&hl=en>

Gps Nautical Charts Clew Bay and Approaches (Marine Chart : 2667_0)

http://www.gpsnauticalcharts.com/main/2667_0-clew-bay-and-approaches-nautical-chart.html

Clew Bay is a rectangular bay about 6 miles wide and 12 miles deep. At its mouth lies Clare Island. The inner 2-3 miles is a maze of 365 small islands. Clare Island has an anchorage with visitor moorings where it is convenient to wait out the tide.

Not for navigation

Approaching from the South

Enter Clew Bay either side of the small islet south of Clare Island. Be aware of the shoal of rocks extending west from Roonah, at the western end of the southern shore of Clew Bay. Roonah Quay is used by the Clare Island ferries but is unsuitable for yachts. The coast from Roonah Head to Old Head is foul for 6 cables out. There are also rocks in the south-eastern corner of the bay which should be avoided. East of Clare Island are two fish farm sites, neither of which are well marked and may not be easily seen if the visibility is poor.

The south side of the Bay is dominated by Croagh Patrick (756m). For a panorama view of Clew Bay from the top of Croagh Patrick, watch this <http://goo.gl/NgRCqt>.

Approaching from the North

Take care to avoid the Bills Rocks on approach to Achill Head and Achill Beg, which has a beacon on the NE point showing FL R 2s. Achill Sound, between Achill and the mainland, is shoal for most of its length. The northern shore is dominated by the high cliffs of Achill and the Nephin Wilderness Range, often resulting in gusty offshore breezes. Pass between Achill Beg and Clare Island, the light house on which is now a private inn.

Approaching the Inner Bay and Mayo Sailing Club

Take care to avoid Clough Cormac, a cardinal mark in the middle of the Bay denoting the split between Westport and Newport Bays. There are rocks to the East of this mark. Take care to avoid lobster pot buoys on approach to the inner Bay. There are several suitable anchorages among the islands of the inner bay.

Head towards the lighthouse on Inishgort steering clear of the bar that extends north from Dorinish More. This is marked by a green cylindrical buoy. Follow the deep water channel to the North of Inishlyre and pass between Collanmore and Inishlyre. Follow the channel eastward and then north-eastwards passing between Collanmore and Rosmoney. There is a 15 foot tidal range so keep to the middle of the channel at low tide. See here for tide tables: pocketsizetides.com.

Inishlyre and Collanmore offer protected anchorages. Visitor moorings are to starboard as you enter the harbour at Rosmoney. There is a pontoon for brief tie-up (10 minutes for crew/gear exchange). There is electricity and water laid onto the pontoon. Dinghy access to the clubhouse is via a slipway directly in front of the building.

For more about Westport and surrounding area, visit coastalboating.net.

For current weather and wind information, go to mayosailingclub.com and click on Anemometer.

Getting to Westport

Westport is approximately 9 kilometres from Rosmoney. Westport Quay dries out at low water and is not realistically reached by dinghy. Westport town can be reached by a short cab ride from Rosmoney. It is also reasonable to bicycle in to Westport from Rosmoney along country roads and the Great Western Greenway.

Westport can be accessed by bus, by train, and by air via Ireland West Knock Airport. The Bus Eireann 440 runs a routine schedule between Westport and Knock Airport <http://www.buseireann.ie/pdf/1299257552-440.pdf>.

In Westport...

Supermarkets: Supervalu (in centre of town), Tesco (near train station), Lidl (near Protestant Church), Dunn's (near Castlecourt Hotel), Centra (James Street near the Mall).

Chandlery and boat repair: Clew Bay Boats at the Industrial Park on the Newport Road. <http://www.clewbayboats.com/site/> Tom Moran Telephone: 098-50633 Mobile: 087-3230499 Email: clewbayboats@gmail.com

Diving Services: Clew Bay Marine <http://www.clewbaymarineservices.com/> Peter MacDonagh 087 248 9098

Restaurants & Pubs: Too many to mention all. <http://destinationwestport.com/food-pubs-craic/westport-restaurants/>