Charts Needed to Leave the Caribbean

Leaving the Caribbean for Europe, to the states or Panama does not require the purchase of a large number of charts. If heading west to Panama or Florida, US chart INT 400 covers the entire Caribbean, the Bahamas and Florida north to Cape Hatteras
Needless to say this is a general chart fine for ocean passages, but not suitable for inshore navigation.

When heading west for Panama the best general chart is US 400. The South American coast as far west as Aruba is well covered by Imray-Iolaire charts locally available in the Caribbean. Whether or not you should sail coastwise, check Caribbean safety and security net, Melody and John Pompa, http://www.caribcruiser.com and boatmille@aol.com 
The Columbian coast is poorly charted by the US and British HO offices, well charted by the Columbian HO office, but the only way to obtain the Columbian charts is to go to the Columbian HO office in Cartegena.

Cartegena is the best preserved Spanish colonial city in north or south America, Yachtsmen en route to Panama usually like to visit it, some leave their boats in Curacao and fly to Cartegena, stay in a hotel and visit the city then return to Curacao and rejoin their boats, then sail offshore direct to Panama.

Others decide to risk piracy or burglary and visit Cartegena in their boat. Those that do should buy a copy of BA 2436 which is better than the American charts as the US HO office takes three charts to cover Cartegena and its approaches whereas the British do it in one chart.

If sailing coastwise, as Panama is approached you sail past the San Blas islands, a group of islands that for over half a century yachtsmen consider the high point of their Caribbean cruising.

These islands are best covered by US 26063. It must be remembered that this chart is based on late 19thcentury surveys, and is to no known datum (do not rely on your GPS). Many changes have happened since the chart was made. However all the yachtsmen that I have talked to have said the chart is adequate as long as you only sail during the middle of the day and use that old navigational instrument “eye ball mark 1” !!!

The approaches to Panama are covered by US 26066 and 26063 which are adequate as the entrance is well buoyed. There is plenty of traffic just follow a ship in. Do not under any circumstances try to enter at night, as although the channel is well lit, there is so much back lighting that it becomes confusing causing the loss of more than one boat, and bad scares near disaster situations on many other boats. Bob Dylan’s beautiful schooner “Water Pearl of Bequia” was lost this way. Had she stood off until dawn she would still be sailing.

Heading to Florida; If you are sailing direct and not planning to cruise the Bahamas or the north coast of Hispaniola chart 400 is acceptable as a general chart. 

The fastest route will be via the old Bahama channel, with strong current booting you along the way. In years gone by this was not a popular route as to the north side of the channel lies the poorly marked Bahamian bank, the southern side of the channel Cuba which was well marked but if you stayed to close boats ended up being guests of Castro. That is now all in the past so this route has become popular favoring the well lit Cuban coast. 

The other route is north of the Bahamas, then in through the Hole in the Wall eastern entrance to NE/NW Providence channel, through NE/NW channel and onto Fort Lauderdale. 

On this route the only thing the careful sailor should see is the TOP of the lighthouses on Salvador, North end of Eleuthera, Bimini, and Great Isaac.. If you see any island in the Bahamas you are five miles to close!!! Thus a detailed chart is not necessary, the general chart will do.

However a smart sailor buys a Bahamian guide so that if he has a breakdown, waiting for daylight, with the aid of the guide he can find his into a port of refuge (it has happened to me twice on deliveries).
 US 11469 covers the area from Bimini to Miami and Fort Lauderdale. Both ports are so well buoyed that detailed charts are not necessary.
If heading north of Florida to the States or Transatlantic the proper chart is the Imray Iolaire 100 an oblique conformal / genomic projection where a straight line is an approximate great circle course. This chart shows recommended routes from the islands to the States to Europe. On the back of the chart one finds the North Atlantic weather charts showing wind roses, frequency of gales and wave heights over 12’, plus sailing directions for the recommended routes.

If heading for Morehead city / Beaufort, chart US 11547 is needed, but it is recommended that the chart for Charleston US 11524 is also carried on board in case a northwester (which will switch to northeast directly against the stream) is encountered. This would make it advisable to head for Charleston instead of Morehead city /Beaufort entrance. Also it is recommended to have US 11009 Straights of Florida to Cape Hatteras on board. 
If you are heading to the Chesapeake or points east, chart US 13003 Cape Hatteras to Cape Sable (Nova Scotia) should be on board, also the proper charts for your landfall, if Chesapeake US 12200 / 12280, if Newport US 13218 which covers Block island, Newport and Buzzards Bay.
If heading for Bermuda Imray-Iolaire E5 is ideal as it covers the entire island group in one chart with sailing directions on the back, and is waterproof, Rum, Coffee and Heineken proof, while the British Admiralty takes six charts, the US HO office takes five charts to do the same job.
Similarly heading for the Azores use Imray Iolaire E1 as it covers the whole Archipelago in one chart with inserts for major harbors on each island. In contrast the British Admiralty takes six charts, while the Americans take five.

As you approach Europe the Imray charts are the best as C17 covers the western approaches; Ireland to France, with inserts for Crosshaven, Falmouth and Brest, while the British and American charts since they do not have insets, require numerous charts to cover the same area.

Needless to say once you have arrived in port you can purchase locally the detailed charts of the area you wish to cruise.

Imray-Iolaire C18 covers the area from Brest to Vigo in Spain with inserts for major harbors.
For those heading to the west coast of Spain, Portugal or on to the Mediterranean, the chart to have is Imray C19 which has inserts for Vigo and Gibraltar. While C20 cover The Azores to Gibraltar, Madeira and The Canaries.
These few charts, plus a hand held GPS (better have two incase someone drops one over the side or stands on one!!!!) are all that is needed when departing the Caribbean for other areas. 
