
Bonner County
Trails Plan

Printed on 100% recycled paper.
© 2016 The Trust for Public Land.

Bonner County
Trails Plan

The Trust for Public Land
June 2016

The Trust for Public Land creates parks

and protects land for people,

ensuring healthy, livable communities

for generations to come.

tpl.org

bonner county trails plan	 3

Table of contents

Acknowledgments.. 5

Introduction... 7

Purpose.. 15

Public input.. 17

Proposed trails.. 20

Case Studies.. 31

Implementation... 37

Action plan.. 39

Conclusion... 43

Participants.. 44

Additional appendices for this report are available online at
www.tpl.org/bonner-county-trails. The online appendices are:

•	 Appendix 1: 	 Trail System Area Maps
•	 Appendix 2: 	 Trail Proposal Considerations
•	 Appendix 3: 	 Meeting Summaries
•	 Appendix 4: 	 Public Input
•	 Appendix 5: 	 Headwaters Economics Bonner Trails Survey
•	 Appendix 6: 	 Field Verification
•	 Appendix 7: 	 Funding Options
•	 Appendix 8: 	 Neighborhood Plans
•	 Appendix 9: 	 Trail Development and Maintenance
•	 Appendix 10: 	Greater Sandpoint Greenprint
•	 Appendix 11: 	 Bonner County Trails Plan References

4	 bonner county trails plan

Acknowledgments

The current version of the Bonner County Trails Plan was made possible with generous support
from the LOR Foundation, Idaho Conservation League, The Trust for Public Land, City of
Ponderay, City of Sandpoint, City of Kootenai, Bonner County, Friends of the Pend d’Oreille
Bay Trail, North Idaho Bikeways, and the Rotary Club. Hundreds of people participated in local
outreach events and community surveys. Over 60 people committed their valuable time to
Bonner County Trail Mix Committee meetings and eight provided local knowledge and mapping
expertise to our technical advisory team (TAT). The names of those who participated in the Trail
Mix meetings and the TAT are shown in Section 9 (Participants).

PMS 129
PMS 286

PMS 871
PMS 286

BLUE & GOLD

BLUE & YELLOW

For copies of this Trails Plan or for
more information, please contact:

Greenprints
The Trust for Public Land
101 Montgomery Street, Suite 900
San Francisco, CA 94104
trailplanning@tpl.org

bonner county trails plan	 5

Bonner County, the Bonner County Trail Mix Committee, Idaho Conservation League, and The
Trust for Public Land would also like to acknowledge the following organizations and individuals
who have contributed their invaluable time, energy, and creativity to the trails plan since 2008:

ORGANIZATIONS
Bonner County
 Board of Commissioners
Bonner County Planning
 & Zoning Commission
Bonner County Planning Staff
Cities of Sandpoint, Ponderay,
 and Kootenai
Friends of the Pend d’Oreille Bay Trail
Idaho Conservation League
Idaho Department of Lands
Idaho Trails Association
Kaniksu Land Trust
LOR Foundation
North Idaho Bikeways
Panhandle Backcountry
 Horsemen Association
Panhandle Riders
Pend Oreille Pedalers
Priest Lake Snowmobile & Trails Club
Rotary Club
Sandpoint Bike and Pedestrian
 Advisory Committee
Sandpoint Nordic Club
Schweitzer Mountain Resort
Spirit Lake Chamber of Commerce
Trails Advisory Group
The Trust for Public Land
U.S. Forest Service

INDIVIDUALS
Aaron Magee, Spirit Lake Chamber
Aaron Qualls,
 City of Sandpoint Planning Department
Amy Morris, The Trust for Public Land
April Norton, LOR Foundation
Angela Raymond
Annie Shaha, Mayor of Dover
Bob Carlson, North Idaho Bikeways
Bill Harp, Bonner County
Brian Dunham
Bruce Demko
Cary Kelly, Bonner County Commissioner
Christa Finney, LPOSD
Clare Marley, AICP
Clif Warren, North Idaho Bikeways
Dan Carlson, AICP
Dan Gilfillan, U.S. Forest Service

Dan Spinosa, Bonner County GIS
Daniel Webb, Bonner County
David Krise, Spirit Lake Chamber
David Yarnell, Bonner County GIS
Deb Ruehle, Sandpoint City Council
Diane Arrants
Diane Brockway, Dover
Don Davis, PE, ITD
Dottie Yerkes, Backcountry Horsemen
Doug Freeland, Spirit Lake Chamber
Ed Robinson, Idaho Department of Lands
Ed Wingert, Idaho Department of Lands
Eric Grace, Kaniksu Land Trust
Erik Brubaker, Ponderay Planner
Fred Gifford,
 The Trust for Public Land
Greg Hetzler
Greta Gissel, Northern ID Centennial
 Trail Foundation
Jack Lamb
Jade Smith,
 Schweitzer Mountain Resort
Jake Bachtal, BLM
Jamie Brunner
Jan Griffitts,
 Friends of the Pend d’Oreille Trail
Jan Rumore
Jared Yost, Sandpoint
Jennifer Zung, Harmony Design
Jenny Van Ooyen,
 Idaho Conservation League
Jeremy Grimm,
 former Sandpoint Planner
John Finney
John Gaddess,
 Idaho Department of Lands
John Linch
Jon Sayler
KayLeigh Miller
Kelley Hart, The Trust for Public Land
Kurt Pavlat, BLM
Larry Davidson, North Idaho Bikeways
Leslie Marshall, Bonner County
Lisa Adair, Dover
Liz Johnson-Gebhardt, Priest
 Community Forest Connection
Marc Kroetch, Spirit Lake Chamber
Margie Hall

Marie Duncan
Mark Savarise
Marty Taylor, AICP
Mary Franzel
Mary Ann Hamilton, U.S. Forest Service
Matt Diel, LPOSD
Melanie Kirkland, IDPR
Mike Keough, Kootenai
Mike Lithgow
Mike Murray, Pend Oreille Pedalers
Nancy Dooley,
 Idaho Conservation League
Nancy Lewis, Kootenai
Nate Sparks, State Parks
Randy Blough, Harmony Design
Randy Stolz
Rebecca Holland,
 Bike/Ped Advisory Committee
Regan Plumb, Kaniksu Land Trust
Richard Shellhart, Panhandle Riders
Rick Price
Robbie Gleason, Panhandle Riders
Robert Myers
Roger Conant
Rowdy MacDonald, Dover
Ross Longhini, Sandpoint Nordic Club
Ryan Fobes
Ryan Luttmann, PE
Sandy Thomas, Pend Oreille Pedalers
Saegen Neiman,
 Bonner County Planning
Sean Mirus, Schweitzer Mountain Resort
Shelby Rognstad, Sandpoint Mayor
Stan Galloway,
 Idaho Department of Lands
Steve Klatt,
 Bonner County Parks & Waterways
Sue & Bob Padelford
Susan Drumheller,
 Idaho Conservation League
Susan Harris
Ted Runberg
Tom Dabrowski, Idaho Trails Association
Tom Elliott, U.S. Forest Service
Vicki Longhini, Sandpoint Nordic Club
Wayne Benner

6	 bonner county trails plan

an
d

rea n
ag

el

Revett Lake

bonner county trails plan	 7

“What makes a trail is the journey,
whether it’s on dirt, through a
railroad tunnel, over a boardwalk,
or along a scenic waterway. Trails
in all their variety connect us to
our world, our history, and our
heritage of wild places.”

—STUART MACDONALD,
AMERICAN TRAILS MAGAZINE (2008)

Bonner County Background
TRAILS ARE CENTRAL TO QUALITY OF LIFE IN

BONNER COUNTY and provide crucial access
to the county’s lakes and rivers, public lands,
and towns. A recent study by Headwaters
Economics indicates that 75 percent of
surveyed residents used local trails last
year. Trails can link our landscapes and
connect our communities, and the Trails
Plan is an important tool in developing
and documenting the community’s vision
for trails.

Stretching across Idaho’s panhandle, Bonner
County is known for its towering mountains,
trout-filled streams, and stunning lakes. The
county is surrounded by mountains—the
Selkirk Mountains, Bitterroot Mountains,
and Cabinet Mountains. In the midst of these
7,000-foot peaks lie rivers, lakes, and streams,
including the Clark Fork River, Pend Oreille
River, Priest River, Priest Lake, and Lake Pend
Oreille. Bonner County covers 1,920 square
miles. Of this, 9 percent is water. Lake Pend
Oreille is 43 miles long and over 1,150 feet

deep and has 111 miles of shoreline. Sixty
percent of Bonner County is publicly owned.
Most of this publicly owned land is part of
the Idaho Panhandle National Forests and the
Priest Lake State Forest.

Bonner County’s 1.1 million acres of private
and public lands provide a wide variety of
trails and pathways, from city sidewalks to
mountaintop hiking and snowmobile and
horseback trails that bridge winter, spring,
summer, and fall. Bonner County has about
660 miles of existing biking, hiking, walking,
and all-terrain vehicle (ATV) trails. Existing
Bonner County Trails are shown in Figure 1a

. Existing snowmobile trails are shown in
Figure 1b . While the existing trails attract
visitors and improve the lives of locals, this
Trails Plan highlights opportunities to expand
the use of trails for recreation, health and
fitness, commuting, and connecting to the
outdoors. The Trails Plan provides an inven-
tory of existing trails and looks to the future
for expansion and improvement of the county
trails system.

Bonner County Trails Plan
In 2008, the Bonner County Commission
met with local trail advocates to discuss the
development of a trails plan. The county’s
recently drafted land use code offered new
opportunities. Soon Bonner County formed a
Trails Advisory Group and designated six trail
neighborhood “subareas.” The Trails Advisory
Group represented a wide cross section of
trails/pathway users and agencies, including
day hikers, snowmobilers, horseback riders,

1 Introduction

8	 bonner county trails plan

Ida h o Pa n h an dl e
Nat i o na l Fo rest

Ida h o
Pan h a nd le

Nat i o na l
Fore st

Ida h o
Depa r tm en t

of L an ds

L
a

k
e

P
e

n
d

O r e i l l e

Priest
Lake

HOPE

SANDPOINT

KOOTENAI

PONDEREY

DOVER

CLARK
FORK

PRIEST
RIVER

SPIRIT
LAKE

OLDTOW N

EAST HOPE

SANDPOINT AND SAND CREEK PATHWAYS

B
O

N
N

ER
 C

O
U

N
TY

B
O

U
N

D
A

R
Y

C
O

U
N

TY

B
O

N
N

ER
 C

O
U

N
TY

KO
O

TE
N

A
I C

O
U

N
TY

B
O

N
N

ER C
O

U
N

TY
S H

O
S H

O
N

E
C

O
U

N
TY

B
O

N
N

ER
C

O
U

N
TY

LI
N

C
O

LN
 C

O
U

N
TY

B
O

N
N

ER
 C

O
U

N
TY

SA
N

D
ER

S
C

O
U

N
TY

B
O

N
N

ER
 C

O
U

N
TY

PE
N

D
 O

RE
IL

LE
 C

O
U

N
TY

B
O

U
N

D
A

R
Y

C
O

U
N

TY
LI

N
C

O
LN

 C
O

U
N

TY

KO
O

TE
N

A
I C

O
U

N
TY

SP
O

KA
N

E
C

O
U

N
TY

PackR
iv

er

UV200

UV206

UV41

UV20

UV2

UV54

£¤2

£¤95

ID
A

H
O

M
O

N
TA

N
A

ID
A

H
O

W
A

S
H

IN
G

TO
N

MINERAL PO INT
\ GAMLIN LAKE

GOLD
HILL

DOVER

SYRINGA

HOODOO

OUTLOOK BAY
\ COOLIN

MOUNTAIN

PRIEST
LAKE

SCHWEITZER
SIDE COUNTRY

BRONX
HILL

PACK
RIVER

HAPPY
GAP

Existing Trails

ID
OR

WY

MTWA

NV UT

Existing water trail

Other existing trail

Trail system boundary

Railroad

State boundary

County boundary

Proposed conservation project

Idaho University Research Center

Conservation easement

Federal land

State land

County land

Municipal land

Municipal area

0 2.5 5
Miles ±

B O N N E R C O U N T Y T R A I L P R O J E C T

 figure 1a Special thanks to the following data providers: Bonner County, City of Sandpoint, ESRI, NCED, NHD, SMA. Copyright
© The Trust for Public Land. The Trust for Public Land and The Trust for Public Land logo are federally registered marks of The Trust for
Public Land. Information on this map is provided for purposes of discussion and visualization only. www.tpl.org

bonner county trails plan	 9

Ida h o Pa n h an dl e
Nat i o na l Fo rest

Ida h o
Pan h a nd le

Nat i o na l
Fore st

Ida h o
Depa r tm en t

of L an ds

L
a

k
e

P
e

n
d

O r e i l l e

Priest
Lake

HOPE

SANDPOINT

KOOTENAI

PONDEREY

DOVER

CLARK
FORK

PRIEST
RIVER

SPIRIT
LAKE

OLDTOW N

EAST HOPE

B
O

N
N

ER
 C

O
U

N
TY

B
O

U
N

D
A

R
Y

C
O

U
N

TY

B
O

N
N

ER
 C

O
U

N
TY

KO
O

TE
N

A
I C

O
U

N
TY

B
O

N
N

ER C
O

U
N

TY
SH

O
S H

O
N

E
C

O
U

N
TY

B
O

N
N

ER
C

O
U

N
TY

LI
N

C
O

LN
 C

O
U

N
TY

B
O

N
N

ER
 C

O
U

N
TY

SA
N

D
ER

S
C

O
U

N
TY

B
O

N
N

ER
 C

O
U

N
TY

PE
N

D
 O

RE
IL

LE
 C

O
U

N
TY

B
O

U
N

D
A

R
Y

C
O

U
N

TY
LI

N
C

O
LN

 C
O

U
N

TY

KO
O

TE
N

A
I C

O
U

N
TY

SP
O

KA
N

E
C

O
U

N
TY

PackR
iv

er

UV200

UV206

UV41

UV20

UV2

UV54

£¤2

£¤95

ID
A

H
O

M
O

N
TA

N
A

ID
A

H
O

W
A

S
H

IN
G

TO
N

Existing Snowmobile Trails

ID
OR

WY

MTWA

NV UT

Existing snowmobile trail

Railroad

State boundary

County boundary

Proposed conservation project

Idaho University Research Center

Conservation easement

Federal land

State land

County land

Municipal land

Municipal area

0 2.5 5
Miles ±

B O N N E R C O U N T Y T R A I L P R O J E C T

 figure 1b Special thanks to the following data providers: Bonner County, City of Sandpoint, ESRI, NCED, NHD, SMA. Copyright
© The Trust for Public Land. The Trust for Public Land and The Trust for Public Land logo are federally registered marks of The Trust for
Public Land. Information on this map is provided for purposes of discussion and visualization only. www.tpl.org

10	 bonner county trails plan

cross-country skiers, mountain bikers,
cyclists, ATV riders, and local, state, and
federal agencies. Some early narratives
developed by the Trails Advisory Group have
been incorporated into this report. Of the
neighborhood groups, the Priest Lake Working
Group made the most progress, and many
trails were mapped and incorporated into this
project. Other details about neighborhood
plans are included in online Appendix 8.

In 2014, the Bonner County Trail Mix
Committee was created. The Trail Mix
Committee is made up of representatives
from local trail and recreation groups and
the county, local cities, and state and federal
agencies. In the fall of 2014, the Trail Mix
Committee began working with Idaho
Conservation League and The Trust for Public
Land to build on the county’s earlier trail
planning work. Using grant funding (from the
LOR Foundation) and financial support from
local groups, the project partners completed
this trails plan, which prioritizes potential
new trails based on extensive community
input. While this final report lays out a set of
Phase 1 priority trails for development, this
plan should be considered a living document,
and the Trail Mix Committee and other
local groups should revisit priority-setting
and implementation goals frequently as
development patterns, community priorities,
and funding opportunities change over time.

This plan combines community input with
state-of-the-art mapping software (GIS)
and computer modeling. It identifies the

highest-priority areas for connecting and
expanding in-town and backcountry trail
systems. The plan is considered conceptual
because it covers a very large geographic area
(1,920 square miles) and, therefore, does not
include the level of detail of a trail alignment
study. The county’s 660 miles of existing trails
are shown in Figure 1a . This Trails Plan
proposes to increase this number by almost
75 percent by adding nearly 490 miles of
trails (110 trails and trail segments). This is a
long-term vision. Approximately one-quarter
of these proposed trails, representing over 160
miles, are being highlighted as Phase 1 priori-
ties for the next 10 years. Proposed trails are
shown in Figure 2 . Phase 1 trails are shown
in Figure 3 .

Based on input from the community survey
and from the Trail Mix Committee, the
Bonner County Trails Plan focuses primarily
on nonmotorized trails and on-road bike
lanes. Motorized user groups organized more
than three decades ago in Idaho to create
self-funding mechanisms that have built
and maintained many miles of all-season
motorized trails. In the future, based on
community interest, additional effort could
be devoted to designating and developing
new snowmobile and ATV trails for motorized
users. Existing snowmobile trails are shown in
Figure 1b in Section 1 of this report.

bonner county trails plan	 11

Ida h o Pa n h an dl e
Nat i o na l Fo rest

Ida h o
Pan h a nd le

Nat i o na l
Fore st

Ida h o
Depa r tm en t

of L an ds

L
a

k
e

P
e

n
d

O r e i l l e

Priest
Lake

HOPE

SANDPOINT

KOOTENAI

PONDEREY

DOVER

CLARK
FORK

PRIEST
RIVER

SPIRIT
LAKE

OLDTOW N

EAST HOPE

SANDPOINT AND SAND CREEK PATHWAYS

B
O

N
N

ER
 C

O
U

N
TY

B
O

U
N

D
A

R
Y

C
O

U
N

TY

B
O

N
N

ER
 C

O
U

N
TY

KO
O

TE
N

A
I C

O
U

N
TY

B
O

N
N

ER C
O

U
N

TY
S H

O
S H

O
N

E
C

O
U

N
TY

B
O

N
N

ER
C

O
U

N
TY

LI
N

C
O

LN
 C

O
U

N
TY

B
O

N
N

ER
 C

O
U

N
TY

SA
N

D
ER

S
C

O
U

N
TY

B
O

N
N

ER
 C

O
U

N
TY

PE
N

D
 O

RE
IL

LE
 C

O
U

N
TY

B
O

U
N

D
A

R
Y

C
O

U
N

TY
LI

N
C

O
LN

 C
O

U
N

TY

KO
O

TE
N

A
I C

O
U

N
TY

SP
O

KA
N

E
C

O
U

N
TY

PackR
iv

er

UV200

UV206

UV41

UV20

UV2

UV54

£¤2

£¤95

ID
A

H
O

M
O

N
TA

N
A

ID
A

H
O

W
A

S
H

IN
G

TO
N

MINERAL PO INT
\ GAMLIN LAKE

GOLD
HILL

DOVER

SYRINGA

HOODOO

OUTLOOK BAY
\ COOLIN

MOUNTAIN

PRIEST
LAKE

SCHWEITZER
SIDE COUNTRY

BRONX
HILL

PACK
RIVER

HAPPY
GAP

Proposed Trails

ID
OR

WY

MTWA

NV UT

Proposed trail

Proposed water trail
! ! ! ! ! ! ! Existing water trail
! ! ! ! ! ! ! Other existing trail

Trail system boundary

Railroad

State boundary

County boundary

Proposed conservation project

Idaho University Research Center

Conservation easement

Federal land

State land

County land

Municipal land

Municipal area

0 2.5 5
Miles ±

B O N N E R C O U N T Y T R A I L P R O J E C T

 figure 2 Special thanks to the following data providers: Bonner County, City of Sandpoint, ESRI, NCED, NHD, SMA. Copyright
© The Trust for Public Land. The Trust for Public Land andThe Trust for Public Land logo are federally registered marks of The Trust for
Public Land. Information on this map is provided for purposes of discussion and visualization only.

12	 bonner county trails plan

Ida h o Pa n h an dl e
Nat i o na l Fo rest

Ida h o
Pan h a nd le

Nat i o na l
Fore st

Ida h o
Depa r tm en t

of L an ds

L
a

k
e

P
e

n
d

O r e i l l e

Priest
Lake

Extension - Sand Creek Creekside Trail

Connector - Pine Street to Travers Park

Connector - Sagle/Long Bridge
and city boardwalk system

Little Sand Creek

Hwy 200

Pine Street, Look Road

Railroad Ave and Elm St

Creekside West

SAN-K POBT - Ponderay Crossing

Connector - POBT -
Ponderay-Kootenai

Schweitzer
Mountain Road;

N. Boyter Road

Sand Creek

HOPE

SANDPOINT

KOOTENAI

PONDEREY

DOVER

CLARK
FORK

PRIEST
RIVER

SPIRIT
LAKE

OLDTOW N

EAST HOPE

SANDPOINT AND SAND CREEK PATHWAYS

B
O

N
N

ER
 C

O
U

N
TY

B
O

U
N

D
A

R
Y

C
O

U
N

TY

B
O

N
N

ER
 C

O
U

N
TY

KO
O

TE
N

A
I C

O
U

N
TY

B
O

N
N

ER C
O

U
N

TY
S H

O
S H

O
N

E
C

O
U

N
TY

B
O

N
N

ER
C

O
U

N
TY

LI
N

C
O

LN
 C

O
U

N
TY

B
O

N
N

ER
 C

O
U

N
TY

SA
N

D
ER

S
C

O
U

N
TY

B
O

N
N

ER
 C

O
U

N
TY

PE
N

D
 O

RE
IL

LE
 C

O
U

N
TY

B
O

U
N

D
A

R
Y

C
O

U
N

TY
LI

N
C

O
LN

 C
O

U
N

TY

KO
O

TE
N

A
I C

O
U

N
TY

SP
O

KA
N

E
C

O
U

N
TY

PackR
iv

er

UV200

UV206

UV41

UV20

UV2

UV54

£¤2

£¤95
ID

A
H

O
M

O
N

TA
N

A

ID
A

H
O

W
A

S
H

IN
G

TO
N

Gamlin-Mineral Point

Watershed Crest Trail

Spirit Lake To Blanchard

Gravel Pit

Pack River T
rail

Se
lk

irkCr
es

t[
R

ed
ne

ck
Tra

ve
rs

e]

Lam
b

C
re ek-D

icken
sheet C

onnector

B
lan

chard
T

o
O

ldtown Clagstone Connector

Bottle
Bay Loop

Pend Oreille
River Passag

e
T

ra
il

Highw
ay 200 - Part of

U
SBR10

MINERAL PO INT
\ GAMLIN LAKE

GOLD
HILL

DOVER

SYRINGA

HOODOO

OUTLOOK BAY
\ COOLIN

MOUNTAIN

PRIEST
LAKE

SCHWEITZER
SIDE COUNTRY

BRONX
HILL

PACK
RIVER

HAPPY
GAP

Proposed Trails (Phase I)

ID
OR

WY

MTWA

NV UT

Proposed phase I trail

Proposed phase I water trail

Other proposed trail
! ! ! ! ! ! ! Existing water trail
! ! ! ! ! ! ! Other existing trail

Trail system boundary

Railroad

State boundary

County boundary

Proposed conservation project

Idaho University Research Center

Conservation easement

Federal land

State land

County land

Municipal land

Municipal area

0 2.5 5
Miles ±

B O N N E R C O U N T Y T R A I L P R O J E C T

 figure 3 Special thanks to the following data providers: Bonner County, City of Sandpoint, ESRI, NCED, NHD, SMA. Copyright
© The Trust for Public Land. The Trust for Public Land and The Trust for Public Land logo are federally registered marks of The Trust for
Public Land. Information on this map is provided for purposes of discussion and visualization only.

bonner county trails plan	 13

Trail Benefits
MANY FACTORS MOTIVATE COMMUNITIES TO

PLAN AND DEVELOP TRAILS. Trails can make
a community more attractive to tourists,
prospective employers, and potential future
residents. A well-planned trail system creates
a more livable community and can be a tool
to preserve green space and provide access
to public places and waterways. Trails can
also encourage residents to be healthier
and more active. Trails can provide the
following benefits:

1.	 Trails support the local economy through
tourism and civic improvement

2.	 Trails strengthen the historic and cultural
fabric of local communities

3.	 Trails increase property values
4.	 Trails can provide opportunities for

physical activity for a wide range of
people, including those with disabilities,
children, youth, and seniors

5.	 Trails support active lifestyles to improve
health and reduce stress

6.	 Trails help people access open space, and
help showcase culturally and ecologically
significant areas

7.	 Trails can be designed to protect sensitive
habitat and cultural resources from
disturbance

8.	 Trails help build a strong sense of
community

9.	 Trails increase the opportunities
for walking, bicycling, and active
transportation and commuting

10.	Trails provide meaningful opportunities
to connect to the outdoors

economic benefits
Communities in Bonner County have long
been celebrated by national media as the
nation’s most beautiful small towns and
the best places to ski, live, or retire. By
attracting tourists and providing recreational
opportunities for residents, trails can create
jobs and spawn new businesses. Trail-seeking
tourists buy supplies, rent equipment, dine,
and stay over in trailhead communities.
Property values can be enhanced with new,
accessible trail amenities. Destination trails
attract visitors whose spending has ripple
effects throughout the local areas surrounding
the trails. Trails that attract visitors for
overnight stays are particularly beneficial, as
are trails that are directly linked to towns by
spur trails or shuttles.

For example, in Wyoming, Teton County’s trail
system attracts tens of thousands annually.
Significant tourism dollars are generated
by the trails’ attractions. An investment of
$1.7 million has been made in the county’s
trail system in the past decade. Nearly $18
million flowed into the community in 2010
alone as a direct result of the Teton County
trail system—an enormous economic return
on the initial investment. Similarly, in North
Carolina’s Outer Banks, the cost of public
investments in trails has been far outstripped
by the economic contributions of visitors to
the local economy. Recreation-focused visitors
who later become residents and business
owners can also play a big role in growing
local economies. Well-designed trail systems
can also increase property values. Studies in

14	 bonner county trails plan

San Antonio and Austin, Texas; southwestern
Ohio; New Castle County, Delaware; Methow
Valley, Washington; and Indianapolis, Indiana,
have found increases in property values
of 6 percent to 20 percent as a result of
nearby trails.

health benefits
Trails can play a big role in improving
community health by providing attractive
and convenient opportunities for physical
fitness—including safer recreational and
commuting routes for pedestrians and cyclists.
Studies have shown that increases in physical
activity related to trails are most significant in
rural places with narrow road shoulders and
limited park resources—and among people
at the greatest risk of low physical fitness,
including low-income families and senior
citizens. A study in West Virginia showed 60
percent of trail users reporting more regular
exercise since beginning to use trails. In the
United Kingdom, numerous studies have
shown significant increases in self-esteem
and mental well-being after participants
exercised outdoors.

Increasing fitness from trail use can lead to
savings in health care costs. Although the
exact trail-related savings can be difficult
to calculate, researchers have found that
health care savings far outweigh the costs of
developing trails. Using data from the National
Medical Expenditure Survey, one Nebraska
study determined that for every $1 spent on
trails, there was almost $3 in savings in direct
medical costs. Once people began using local
trails, they found their overall physical activity
increased. Easy access and connectivity to
neighborhoods, parks, or commercial areas
play an important part in encouraging people
to use trails. A Massachusetts study found
that among 363 adults studied, the likelihood
of using a suburban rail-trail decreased by
42 percent for every 0.25-mile increase in
distance from home to the trail. A similar
Minneapolis study also found sharp declines
in trail use among bicyclists who had to travel
1.5 miles or farther to access the trail.

h
arm

o
n

y d
esig

n
 &

 en
g

in
eerin

g

Existing gateway along the POBT created by the “Cairn of Thanks” and an overhanging log

bonner county trails plan	 15

“Everything I like to do I can do
right from my driveway. I’m five
minutes from sailing, 30 minutes
from skiing. It’s an awesome place
to live. This area draws people who
have a kindred spirit.”

—KIM WOODRUFF, SANDPOINT PARKS DIRECTOR

THE PURPOSE OF THE TRAILS PLAN IS TO (1)
Inventory Bonner County’s existing trails
network; (2) Identify missing links to and
within the current trail system; (3) Determine
community priorities for new trails; (4)
Focus attention on the need to preserve and
maintain the county’s existing trails/pathway
systems; and (5) Develop strategies for
implementing the plan.

The plan is not a means to acquire land
through eminent domain. However,
the plan can help identify priorities and
suggest trail routes and extensions as
developers or planners lay out new roads and
neighborhoods. It is also not meant to be set
in stone. The plan should be considered
always “under construction” as new funding
sources and trail priorities arise. Finally, it is
not meant to be an atlas of all Bonner County
trails. Trail locations and desired routes are
general. The document will be used as a guide
to help evaluate and develop trails and serve
as a jumping-off point for more in-depth
studies or plans.

The plan is also intended to be a reference
guide for the construction and placement of

trails to be developed as part of subdivisions,
planned unit developments, multifamily
housing, and public and commercial projects
in Bonner County. The design standards of
Bonner County’s Land Use Regulations (Title
12) require developers of certain subdivisions
and land uses to plan and construct trails
consistent with the alignment and design
of the adopted trails plan. The county-level
plan is also intended to coordinate city plans
with the county and the cities’ plans with
each other.

The following vision, mission, and objectives
for the Trails Plan were developed through
input from the Trail Mix Committee and the
earlier Trails Advisory Group.

Vision Statement
We envision a Bonner County where an expanded
and diverse trail network connects all residents
and visitors to our county’s urban centers and
rural areas, recreational opportunities, and
beautiful natural landscapes—from waterways to
wilderness—and where these trails are cherished and
cared for by users and local communities.

Mission
The mission of the trails plan is to ensure avenues
are open for present and future access to this area’s
plentiful recreational opportunities and bountiful
natural resources.

Northern panhandle residents and visitors
love North Idaho’s beautiful lakes, mountains,
valleys, and rocky ridges. As Bonner County
grows and changes, it will find both challenges
and opportunities for public trail access and

2 Purpose

16	 bonner county trails plan

connectivity. The Bonner County Trails Plan
is a guide for connecting our communities
and recreation areas by incorporating
existing plans of the county, cities, private
developments, recreation districts, federal
and state lands, and other community
partnerships, and developing a platform for
a permanent, interconnected system of trails
and pathways.

Objectives
The Bonner County Trails Plan has the
following objectives:

•	 Create a community-based plan that
provides direction to local trail efforts
and facilitates cooperation among
governmental jurisdictions, private
property owners, and stakeholder groups to
develop a countywide system of pathways
and trails.

•	 Develop and improve trails and pathways
to better connect our communities
between the urban centers and the rural
areas and to better link our landscapes
from waterways to wilderness.

•	 Develop a countywide strategy to
use trails to expand public access to
waterways, public lands, public rights-
of-way for education, recreation, health,
transportation, hunting, gathering,
and fishing.

•	 Build support for long-term maintenance
of public trails and pathways and develop
a system for funding trail stewardship.
Promote community involvement in the

development and maintenance of the
trails system.

•	 Promote improvements to existing trails
and development of new trails that
increase safety and sustainability.
––	 Identify and develop safe routes and

corridors between schools, parks,
recreation sites, homes, workplaces,
and other important places in our
communities.

––	 Educate the community about shared
use and safety on trails and pathways.

•	 Promote awareness of current and potential
trails through publicly available maps and
other outreach materials.

•	 Benefit local economies and promote
economic sustainability through increasing
recreation opportunities that draw visitors
and attract and retain job providers outside
of tourism-based industries.

•	 Expand trail networks in order to support
active lifestyles and provide opportunities
for physical activity for a wide range of
people, including seniors, youth, and those
with disabilities.

•	 Maintain and enhance exceptional local
quality of life by increasing opportunities
to use trails for recreation, health and
fitness, commuting, and connecting to
the outdoors.

bonner county trails plan	 17

The Bonner County Trails Plan is intended to
be a subpart of Transportation and Recreation
components of the county’s comprehensive plan.
Public hearings before the Bonner County Planning
& Zoning Commission and the Board of County
Commissioners are required as part of the formal
process to update the comprehensive plan.

2009 Countywide Survey
In 2008–2009, the Trails Advisory Group
developed a countywide survey to assess
community perspectives on trails.
Approximately 200 people responded to the
countywide survey. These results are not
necessarily considered representative of the
county as a whole.

key findings
•	 There was very strong support for an

expanded and better-connected trail/
pathway system.

•	 Respondents felt that enjoyment of the
natural environment and recreation and
fitness were the dominant reasons for
using existing trails.

•	 The most frequently used trails were in
Sandpoint and North of Sandpoint followed
by Sagle/South of Sandpoint; Dover; and
Priest Lake.

•	 Top destinations were connections between
Sandpoint, Kootenai, Ponderay, and Dover,
followed by improved routes to Schweitzer
and destinations north of Sandpoint.

2014 Countywide
Community Survey
More than 560 people participated in a
community survey (online and handwritten)
in the fall of 2014, and many additional
people were reached through speak-outs
(interactive tabling) at local events in October
and November of 2014 (Sandpoint Farmers’
Market, Oktoberfest, Toast the Trail, Sandpoint
Film Festival, Angels Over Sandpoint, Pend
Oreille Pedalers, and Nordic Club events, ski
swaps, Hope Memorial and Trails Passage, and
Panhandle Bank).

key findings
•	 The vast majority of respondents (85

percent) strongly supported the devel-
opment of an expanded and better
connected trail/pathway system in Bonner
County. Only 2 percent did not support
this position.

•	 Nearly all respondents are current trail
users, though their frequency of trail use
varies significantly.

•	 People are most eager for more opportu-
nities for cycling/biking on paved trails;
snow-shoeing/cross-country skiing trails;
and commuting (to/from school) trails. In
general, respondents were not sure if there
is also a need for more horseback riding
trails or ATV/off-road trails.

•	 The most important reasons for expanding
the trail system were (1) Providing reason-
ably safe places to walk and cycle within
communities; and (2) Improving the
quality of life of Bonner County residents
and visitors.

3 Public input

18	 bonner county trails plan

•	 Respondents felt that the following destina-
tions were the most important to connect
to the overall trail system: Pend d’Oreille
Bay Trail; Lake Pend Oreille; Schweitzer
Mountain Resort; Baldy Mountain; Mickin-
nick Trail; and Sandpoint City Beach, Gold
Hill, and Syringa Trails.

2015 Bonner County Fair
Open House
After the preliminary maps of proposed
trails were created through the collaboration
of the Trail Mix Committee, the technical
advisory team, and The Trust for Public Land,
an open house was held from August 11
to August 15 at the Bonner County Fair to
gather public input. County Fair participants
marked a large wall map of proposed trails
with flags indicating the areas where they
were most interested in seeing new trails
and trail connections. Themes that emerged
from feedback at the County Fair included
the need for separated off-road biking paths
and walking paths; additional signage for
access points; better/more accessible maps
and information on existing trails and trail
systems; and increased connectivity of
existing trails.

2015 Headwaters
Economics Survey
Headwaters Economics and RRC Associates
conducted this survey in partnership with
the cities of Sandpoint and Ponderay, Bonner
County, and the Greater Sandpoint Chamber
of Commerce. There were 485 participants
in the Headwaters survey (388 responded

to a mail survey and 97 participated in an
open online version). See online Appendix 5
(Headwaters Economics Bonner Trails Survey)
for additional results from the Headwaters
Economics study.

key findings
Data from this survey show that trails are an
essential part of daily life in Bonner County:

•	 Three out of four surveyed residents used
trails in the last year.

•	 On average, residents use trails nearly
every day in the summer and every other
day in the winter.

•	 Trail use is high in towns and rural areas,
regardless of duration of residence in the
county, income, or age. Residents age 45–54
are most likely to use the trails, with 88
percent reporting use in the past year.

•	 More than three-quarters of residents
support the development of an expanded
and better-connected trail system in
the county.

•	 Nearly nine in ten residents believe that
protecting the rural character of areas
outside cities is extremely important for
Bonner County.

•	 More than half of residents identified prox-
imity to trails and safe places to walk as
important factors influencing their decision
on where to live.

Conclusions from Headwaters
Economics Survey
•	 Broad Support: More than three-quarters

of residents support the development of an

bonner county trails plan	 19

expanded and better-connected trail system
in the county. Nearly nine in ten residents
believe that protecting the rural character
of areas outside cities is extremely impor-
tant for Bonner County.

•	 Trails Lack Identity: Although the coun-
ty’s trails are popular, they do not have a
strong identity separate from their role in
providing access to other amenities.

•	 Trails Closer to Homes: Residents want
trails closer to where they live, suggesting
demand for more trails in and around
residential areas. More than half of respon-
dents identified proximity to trails and safe
places to take walks as important factors in
their decision about where they live.

•	 Easier Trails: There is a need for easier
trails to encourage new trail users and
increase use among existing trail users,
including the elderly and those with
disabilities. Eighteen percent of nonusers
cited a physical disability as the primary
reason they did not use the trails more.

•	 Better Information: There is a desire for
more broadly shared information about
trails. Among nonusers, 21 percent did not
use trails because they are unsure where
they are. One-third of all respondents cited
improved trailheads with parking, rest-
rooms, and maps as the factor most likely
to increase how much they use the trails.

•	 Funding Challenge: While residents
want trail improvements, they generally
do not want to pay for the improvements
themselves. Nearly nine out of ten respon-
dents support or strongly support funding
improvements to trails via state or federal

grants or private fundraising. Nearly half
of respondents support or strongly support
user fees, and roughly one in four supports
the use of sales or property tax.

•	 The Future: While current residents as a
whole value area trails, survey results show
that younger residents, newer residents,
and business owners value them the most.
This finding may be significant for Bonner
County communities as they consider
how to attract a younger population and
entrepreneurs who will contribute to the
long-term vitality of the region.

See online Appendix 4 (Public Input) for addi-
tional survey details, including the results of
the 2009 Priest Lake Neighborhood Survey.

an
n

ie
 k

u
st

er

Fiona MacDonald sits on her bicycle at the Pend d’Oreille Bay
Trail in Bonner County Idaho.

20	 bonner county trails plan

The Trail Mix Committee and Bonner County
emphasize the need to respect the rights of private
property owners as central to any trail planning
effort. Many of the trails proposed in this plan
represent general trail corridors and not specific
trail alignments. Specific alignments will always
be negotiated with the appropriate landowners—
including public agencies.

AS NOTED PREVIOUSLY, Bonner County has
approximately 660 miles of existing biking,
hiking, walking, and ATV trails. Existing trails
are shown on Figure 1a in Section 1. This
Trails Plan proposes to increase this number
by almost 75 percent by adding nearly 490
miles of trails (110 trails and trail segments).
This is an ambitious long-term vision. All of
the proposed trails are shown on Figure 2.
Approximately 25 percent of these proposed
trails, representing over 160 miles, are being
highlighted as priorities for the next 10 years.
These 10-year priority trails represent Phase
1 of the Trails Plan. The countywide Phase 1
trails are shown in Figure 3.

Trail System Areas
Trail system areas are regions of the county
where related trails are grouped together for
the purposes of trail planning, development,
and marketing. The current trail system areas
included in the Trails Plan are listed below.
Maps of the trail system areas are included in
online Appendix 1. Just after each trail system
area map is a table showing the trails included
in that system and the metrics (discussed
below) that went into determining whether
that trail would be included in the list of

Phase 1 priority trails. An example of the
trail system area maps and tables is shown in
Figure 4.

•	 Bronx Hill: Includes the north end of
Ponderay and encompasses the city’s “Field
of Dreams” area and Bronx Hill, which is
owned by the state Department of Lands.
This trail system area is in central Bonner
County just north of Sand Creek Pathways.

•	 Gold Hill: Gold Hill is on the south shore
of Lake Pend Oreille in Sagle. These trails
are on surrounding land managed by the
Idaho Department of Lands, U.S. Forest
Service, and Bureau of Land Management.

•	 Happy Fork Gap: This trail system area
includes the valley around Carr Mountain,
south of Baldy Mountain and north of
Pend Oreille River. Forest roads and poten-
tial trails would connect three different
neighborhoods in Schweitzer Side Country.
Happy Fork Gap is west of Sandpoint,
north of Pend Oreille River, and south of
Schweitzer Side Country.

•	 Hoodoo: This trail system area includes
roads and trails in southwest Bonner
County, west of Highway 95 and mostly
south of the Pend Oreille River, from Priest
River to Spirit Lake.

•	 Mineral Point/Gamlin: In the eastern-
most portion of the Garfield Bay peninsula
in central Bonner County. The proposed
Gamlin-Mineral Point trail would link
existing popular trails on lands managed by
the National Forest and BLM.

4 Proposed trails

1 Of 488.7 miles of proposed trails, 148.2 miles would be on
public lands and the rest would be on private land.

bonner county trails plan	 21

•	 Outlook Bay/Coolin Mountain: On the
southern end of Priest Lake in western
Bonner County, stretching from Coolin to
Highway 57.

•	 Pack River: Along the lower Pack River
in central/eastern Bonner County; much
of the proposed Pack River Trail passes
through the Pend Oreille Wildlife Manage-
ment Area.

•	 Priest Lake: This trail system area includes
northwest Bonner County surrounding all
but the southern tip of Priest Lake.

•	 Sandpoint and Sand Creek Pathways:
In the county’s geographic and population
center, includes the communities of Sand-
point and Ponderay and portions of Dover
and Kootenai.

•	 Schweitzer Side Country: West-
central Bonner County, including Baldy
Mountain, Schweitzer Mountain ski
area, and the Selkirk Recreation District,
includes portions of the municipal areas
surrounding the cities of Sandpoint and
Ponderay, Priest River U.S. Forest Service
Experimental Forest, Idaho Panhandle
National Forests, and state land.

•	 Syringa: This system area covers the
municipal area between Dover and Sand-
point; proposed trails connect to trails on
protected land (protected by conservation
easement) in the Sherwood Forest.

•	 Countywide (not in a specified trail
system): There are also several trails
throughout the county that are not
included in a trail system area.

Field Verification
See online Appendix 6 (Field Verification) for
entire field verification report.

From June through September of 2015,
trail plan volunteers helped field-verify, or
“groundtruth,” 110 proposed trails segments.
Trails were evaluated in segments designated
by the GIS team from The Trust for Public
Land in consultation with the Trail Mix
Committee. Each segment was given a code
(Segment ID) representing the region of
the county where it is located (e.g., “SAN”
for Sandpoint and “NW” for northwest)
and a letter to distinguish it from the other
segments in that region.

The purpose of groundtruthing was to identify
“hot spots” (either positive or negative) along
each proposed trail segment corridor. Field
verification volunteers filled out forms on
which they were asked to describe their
segment and provide its name (if applicable);
note their groundtruthing approach (by foot,
bicycle, car, water, or desktop analysis); check
expected trail uses (pedestrian, mountain bike,
road bike, horse, ATV, snowmobile, cross-
county skiing); note whether the segment
would share a road with cars and trucks;
describe any special opportunities or notable
impediments; and determine (on a scale of 1
to 5) an overall score and scores for viability
and user experience. Because the trails plan is
conceptual and not an alignment study, field
verification was intended to provide a broad
overview of each trail segment. Table 2 shows
the highest-rated segments.

22	 bonner county trails plan

 figure 4 Special thanks to the following data providers: Bonner County, City of Sandpoint, ESRI, NCED, NHD, SMA. Copyright
© The Trust for Public Land. The Trust for Public Land and The Trust for Public Land logo are federally registered marks of The Trust for
Public Land. Information on this map is provided for purposes of discussion and visualization only.

!!!!!!!!!!

!
!

!

!

!

!
!

!
!!

!
!

!
!!

!

!!

!

!
!

!

!

!

!

!
!

!
!!

!

!
!!

!

!

!

!

!

!!

!

!
!

!
!

!

!
!

!

!

!!
!
!

!!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

! !

!!!!!!!!!!!!!!!!!!!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

!
!

!
!

!
!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !

!
!

!
!

!

! ! !

!!!!!!!!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!

!
!

!
!

! ! ! ! !

! ! ! !
!
!

!
!

!
!

!
!

!
!

!

! ! ! ! ! ! ! ! ! ! !! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !

! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !

!

!
!

!
!

!
!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!
!

!
!

!
!

!
!

!
!
!

!

!

!
!

!
!

!
!

!
!

!
!

!

! ! ! ! ! ! !

!
!

!
!

!
!

!!!!!

! ! !

!
!

!
!

!
!

!
!

!
!

!
!

!! ! ! ! !

! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !

!
!

!

!
!

!
!

!
!
!

!
!

!

! !
!

!

! ! !
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

!

! ! ! ! ! !
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!!!!!!!
!!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! !
!

!
!
!
! !

!
!

!
!

!
!

!
!

!
!

!
!

!

!

!
!

!
!

!
!

!
!

!

!!!!
!
!

!
!

!
!

!
!

!

!!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

! ! ! ! ! ! ! ! ! ! ! ! !

!
!

!
!

!

!!!!
!

! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!!!!!!!!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!!!!!!

!
!

!

!!!
!

!!!
!

!
!

!

!
!!

!!

!

!!!!!
!

!
!

!
!

!

! ! ! !
!

!
!

!
!

!
!

!

!

!

! ! !

!
!

! ! ! ! ! !
!

!!

!
!

!
!

!
!

!!!

!
!

!
!

!

! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!!

!
!

!!
!

!
!

!
!

!

! !

!

!
!!

!
!

!
!

!

!!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!!!

! ! !!
!

!
!!

!

!
!

!

!! !

!!

!

!

!
!

!

!

!

!

!

! !
!

! !

!

!

!

!!

!
!

! !

!
!
!

!

! !

!
!

!

!
!

!

!
!

!

!

! !

!!

!

!

!

!
!

!

!

!
!

!

!
!

!
!

!!

!

!
!

!
!

!

!
!!!!!

!
!

!

!
!

!

!
!

!
!

!

!
!

! ! !!!

!

!

!

! !

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!
!
!
!
!
!
!
!
!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

!
!

!
!

!
!

!
!

!
!

!
!

Byway Bike Bridge

Connector - Sagle/Long
Bridge and city

boardwalk system

Connector - Sagle/Long Bridge bike path

Sandpoint Landing

I d a ho
U n i v e r s i t y
Re s e ar c h

Ce n t e r

PONDEREY

SANDPOINT

US 10
Connector Street

SAN-B

Sand Creek
Bridge

Connector-
Triangle

Moody

Creek Side West Alt.

Lake Pend
Oreille

Pend
Oreille
River

Ontario St

Kootenai Cut Off Rd

Spruce St

Larch St

Pine St

Mountain View Dr

W
a

sh
in

g
to

n
 A

v
e

Baldy Mountain Rd

S
 O

li
ve

 A
ve

S
 L

in
co

ln
 A

ve

Chestnut St

S
 E

ll
a

 A
ve

Erie St

Fir St

N
 U

p
la

n
d

 D
r

W
o

o
d

la
n

d
 D

r

P
in

e
cr

e
st

 R
d

H
o

p
e

 S
t

N
 3

R
d

 A
v

e

S
yr

in
g

a
 H

e
ig

h
ts

 R
d

M
cg

h
e

e
 R

d

Railro
ad

 A
ve

N
 B

o
ye

r
R

d

N
 J

e
ff

e
rs

o
n

 A
ve

In
d

u
st

ri
a

l
D

r

G
re

at
 N

o
rt

h
e

rn
 R

d

UV200

£¤2
£¤95

Baldy Connector

Ontario Road

Connector - POBT -

Ponderay-Kootenai

Rai
lro

ad
A

ve

an
d

Elm
St

Tria n gl
e

D
ri

ve
B

ik
e

L
an

es

Connector - Pine
Street to Travers Park

Exten
sion

-
S

an
d

C
reek

C
reek

s id
e

T
rail

C
re

ek
si

d
e

W
es

t

H
w

y
20

0

Kootenai Cutoff
Multi-use Path

POBT - Ponderay
Crossing

Forrest M.
Bird Trail

Connector
- POBT

Connector - Hwy 200
and Railroad Ave

Taylor's
Trail

Lakeskide
Trail

S
an

d
C

reek

DOVER

SYRINGA

SCHWEITZER
SIDE

COUNTRY

SANDPOINT AND
SAND CREEK

PATHWAYS

BONNER
COUNTY

ID
MTWA

Sandpoint and Sand Creek Pathways
system proposed water trail

Other Sandpoint and Sand Creek
Pathways system proposed trail

Other proposed trail

! ! ! Existing water trail

! ! ! Other existing trail

Trail system boundary

Railroad

Idaho University Research Center

Conservation easement

Federal land

State land

County land

Municipal land

Municipal area0 0.5 1
Miles ±

Sandpoint and Sand Creek Pathways
B O N N E R C O U N T Y T R A I L P R O J E C T - P R O P O S E D T R A I L S Y S T E M S

bonner county trails plan	 23

Trail Prioritization Criteria
Phase 1 priority trails were identified through
the expertise of the Trail Mix Committee and
through analysis of current use, proximity to
parks and schools, accessibility, feasibility, and
user experience (e.g., trails with exceptional
views receive higher scores). Trail ranking
took into account available GIS and census
data; input from the larger community
(through the community survey, speak-outs,
and the trail open house at the Bonner County
Fair); and detailed information from field
verification of proposed trails by members of
the Trail Mix Committee. Metrics representing
all these factors were developed by The Trust
for Public Land’s GIS and planning teams with
input from the Trail Mix Committee. The list
below includes some additional detail on the
factors used in prioritizing trails:

•	 Current use: Strava data were used to
determine current pedestrian and biking
use. Strava data show crowd-sourced usage
statistics collected primarily by cyclists,
hikers, and runners using the Strava smart
phone app. The Strava data provided
valuable insight on frequency of use for
existing and proposed trails.

•	 Viability: Field verification scores (deter-
mined by Trail Mix Committee members
during groundtruthing).

•	 Feasibility: Field verification scores
(note: fewer are better for each of these
sub-factors); number of streams that the
segment crosses; number of private proper-
ties crossed; length of sensitive habitat; and
average slope.

CEN-G Watershed Crest Trail

CEN-J Pack River Trail

CEN-Q Part of Happy Fork Gap Trail
System

CEN-R Williamson Carr Connector

CEN-V Upper Baldy Trail Connector

NW-D Lookout Mountain Trail

NW-E Lookout Mountain Trail

NW-F Lookout Mountain Trail
(alternate trailhead)

PON-E North Creekside Trail

PON-H Little Sand Creek

PON-M Bronx Hill Loop

POR-A Pend Oreille River Passage Trail

SAG-B Bottle Bay Loop (bike lane),
Gold Hill System

SAG-F Gravel Pit, Gold Hill System

SAN-K Sandpoint Pathways System

SAN-L Creekside West, Sandpoint
Pathways System

SAN-V Syringa Meadows

SW-C Spirit Lake to Blanchard

SW-D Granite-Sagle or
Careywood-Cocolalla

TA B L E 2 . H I G H E S T R AT E D
S E G M E N T S (A L L R AT E D “ 5 ”)

Segment Name/DescriptionSegment

24	 bonner county trails plan

 figure 4a

Baldy Connector SAN-C 0.51 0 1 0 0 0% 0% Yes Yes 3 3 3 Yes Y Yes

Byway Bike Bridge SAN-F 0.13 1 0 0 0 100% 60% Yes No 4 4 4 Yes Y Y Y Y No

Connector - Hwy 200 and Railroad Ave PON-I 0.21 0 8 1 0 30% 0% Yes Yes 2 4 2 No Y Y Y Yes

Connector - Pine Street to Travers Park SAN-A 0.90 1 5 2 2 0% 18% Yes Yes 5 4 4 Yes Y Y Y No

Connector - POBT PON-Q 0.17 0 1 0 0 23% 4% Yes Yes 2 4 3 Yes Y Y

Connector - POBT - Ponderay-Kootenai PON-R 0.74 0 8 1 0 0% 25% No Yes 4 3 4 Yes Y Y Y Yes

Connector - Ponder Whiskey Spur PON-J 0.68 0 6 0 0 47% 91% Yes Yes 3 5 4 Yes Y Y Y

Connector - Sagle/Long Bridge and
city boardwalk system

SAN-G 0.13 1 1 0 0 0% 0% Yes Yes 3 3 3 Yes Y Y Y No

Connector - Sagle/Long Bridge bike path SAN-H 0.07 1 3 0 0 5% 100% Yes Yes 4 4 4 Yes Y Y Y Y Y Yes

Connector - Triangle-Moody PON-U 0.49 0 8 1 0 2% 0% Yes No 3 4 4 Yes Y Y Y Y Y

Creekside West PON-O 1.50 1 23 0 2 34% 100% Yes Yes 3 5 4 Yes Y Y Y No

Creekside West SAN-L 0.67 0 2 1 0 7% 60% Yes Yes 3 2 5 Yes Y Yes

Extension - Sand Creek Creekside Trail PON-A 1.24 1 18 0 1 16% 99% Yes Yes 3 5 4 Yes Y Y Y Y No

Forrest M. Bird Trail SAN-R 0.11 0 1 3 0 0% 0% No No 5 4 3 Yes Y Y Yes

Hwy 200 PON-B 1.83 1 12 1 0 6% 0% Yes Yes 4 2 3 Yes Y Y Y Y No

Kootenai Cutoff Multi-use Path PON-W 1.88 1 7 1 1 4% 10% No No 5 2 4 Yes Y Y Y Yes

Lakeskide Trail SAN-S 0.26 0 0 1 0 100% 99% Yes Yes 2 1 2 Yes Y Y No

Ontario Road SAN-P 0.55 0 4 0 0 0% 26% No No 4 4 4 Yes Y Y Y Yes

POBT - Ponderay Crossing PON-P 0.22 0 3 0 0 0% 69% Yes Yes 3 4 4 Yes Y Y Yes

Railroad Ave and Elm St PON-C 0.84 0 6 0 0 0% 0% Yes Yes 4 3 3 Yes Y Y Yes

Sand Creek WAT-A 3.37 3 41 0 1 25% 99% Yes Yes 5 3 4 Yes No

Sand Creek Bridge SAN-U 0.03 1 0 0 0 100% 100% Yes Yes 2 5 4 Yes Y Y Y Y No

Sandpoint Landing SAN-I 0.09 2 9 0 0 44% 68% Yes Yes 4 4 4 Yes Y Y Y Y Yes

Taylor's Trail SAN-J 0.23 0 4 0 1 26% 73% Yes Yes 5 4 4 Yes Y Y Y No

Triangle Drive Bike Lanes PON-T 0.88 1 4 1 0 83% 12% No No 5 2 2 Yes Y Y Y Y Yes

US 10 Connector Street SAN-D 0.12 1 1 0 0 0% 0% No Yes 2 1 1 No Y Y No

US 10 Connector Street SAN-E 0.14 0 1 0 0 0% 0% No No 1 1 1 No Y No

SAN-B 0.06 1 2 0 0 0% 25% Yes No 3 3 3 Yes Y Y Y Yes

SAN-K 0.24 0 2 0 0 81% 100% Yes Yes 3 2 5 Yes Y Yes

Trail Name Segment ID Length
(miles)

Proximity
Destina-
tions in

Proximity

of
Private
Parcels

Crossed

Schools
in

Proximity

of
Stream

Crossings

% on
Public
Lands

% in
Sensitive

Area

Statistics and Field Verification

Sandpoint and Sand Creek Pathways Trail System
B O N N E R C O U N T Y T R A I L P R OJ E C T - P R O P O S E D T R A I L S

bonner county trails plan	 25

Baldy Connector SAN-C 0.51 0 1 0 0 0% 0% Yes Yes 3 3 3 Yes Y Yes

Byway Bike Bridge SAN-F 0.13 1 0 0 0 100% 60% Yes No 4 4 4 Yes Y Y Y Y No

Connector - Hwy 200 and Railroad Ave PON-I 0.21 0 8 1 0 30% 0% Yes Yes 2 4 2 No Y Y Y Yes

Connector - Pine Street to Travers Park SAN-A 0.90 1 5 2 2 0% 18% Yes Yes 5 4 4 Yes Y Y Y No

Connector - POBT PON-Q 0.17 0 1 0 0 23% 4% Yes Yes 2 4 3 Yes Y Y

Connector - POBT - Ponderay-Kootenai PON-R 0.74 0 8 1 0 0% 25% No Yes 4 3 4 Yes Y Y Y Yes

Connector - Ponder Whiskey Spur PON-J 0.68 0 6 0 0 47% 91% Yes Yes 3 5 4 Yes Y Y Y

Connector - Sagle/Long Bridge and
city boardwalk system

SAN-G 0.13 1 1 0 0 0% 0% Yes Yes 3 3 3 Yes Y Y Y No

Connector - Sagle/Long Bridge bike path SAN-H 0.07 1 3 0 0 5% 100% Yes Yes 4 4 4 Yes Y Y Y Y Y Yes

Connector - Triangle-Moody PON-U 0.49 0 8 1 0 2% 0% Yes No 3 4 4 Yes Y Y Y Y Y

Creekside West PON-O 1.50 1 23 0 2 34% 100% Yes Yes 3 5 4 Yes Y Y Y No

Creekside West SAN-L 0.67 0 2 1 0 7% 60% Yes Yes 3 2 5 Yes Y Yes

Extension - Sand Creek Creekside Trail PON-A 1.24 1 18 0 1 16% 99% Yes Yes 3 5 4 Yes Y Y Y Y No

Forrest M. Bird Trail SAN-R 0.11 0 1 3 0 0% 0% No No 5 4 3 Yes Y Y Yes

Hwy 200 PON-B 1.83 1 12 1 0 6% 0% Yes Yes 4 2 3 Yes Y Y Y Y No

Kootenai Cutoff Multi-use Path PON-W 1.88 1 7 1 1 4% 10% No No 5 2 4 Yes Y Y Y Yes

Lakeskide Trail SAN-S 0.26 0 0 1 0 100% 99% Yes Yes 2 1 2 Yes Y Y No

Ontario Road SAN-P 0.55 0 4 0 0 0% 26% No No 4 4 4 Yes Y Y Y Yes

POBT - Ponderay Crossing PON-P 0.22 0 3 0 0 0% 69% Yes Yes 3 4 4 Yes Y Y Yes

Railroad Ave and Elm St PON-C 0.84 0 6 0 0 0% 0% Yes Yes 4 3 3 Yes Y Y Yes

Sand Creek WAT-A 3.37 3 41 0 1 25% 99% Yes Yes 5 3 4 Yes No

Sand Creek Bridge SAN-U 0.03 1 0 0 0 100% 100% Yes Yes 2 5 4 Yes Y Y Y Y No

Sandpoint Landing SAN-I 0.09 2 9 0 0 44% 68% Yes Yes 4 4 4 Yes Y Y Y Y Yes

Taylor's Trail SAN-J 0.23 0 4 0 1 26% 73% Yes Yes 5 4 4 Yes Y Y Y No

Triangle Drive Bike Lanes PON-T 0.88 1 4 1 0 83% 12% No No 5 2 2 Yes Y Y Y Y Yes

US 10 Connector Street SAN-D 0.12 1 1 0 0 0% 0% No Yes 2 1 1 No Y Y No

US 10 Connector Street SAN-E 0.14 0 1 0 0 0% 0% No No 1 1 1 No Y No

SAN-B 0.06 1 2 0 0 0% 25% Yes No 3 3 3 Yes Y Y Y Yes

SAN-K 0.24 0 2 0 0 81% 100% Yes Yes 3 2 5 Yes Y Yes

Special
Opportu-

nities

Walk/
Hike

Impedi-
ments

Mountain
Bike

Viability
Score

Road
Bike

User Ex-
perience

Score

Horse NordicOverall
Score

ATV OtherRecom-
mended

Snow-
mobile

Road
shared

with cars

Uses

Sandpoint and Sand Creek Pathways Trail System
B O N N E R C O U N T Y T R A I L P R OJ E C T - P R O P O S E D T R A I L S

26	 bonner county trails plan

 figure 4b

Baldy Connector SAN-C 3 3 3 3 3 4 4 4 4 4 4 3 3 3 0 0 0 0 0 2 0 2 No

Byway Bike Bridge SAN-F 0 0 0 0 0 3 4 2 4 3 4 3 3 3 2 0 3 0 1 2 0 2 No

Connector - Hwy 200 and Railroad Ave PON-I 2 2 2 3 2 4 2 4 4 4 0 0 0 0 0 2 0 0 0 2 0 2 No

Connector - Pine Street to Travers Park SAN-A 3 4 3 3 3 2 2 3 3 2 4 4 4 4 2 3 2 0 2 3 2 5 Yes

Connector - POBT PON-Q 2 1 2 2 2 3 4 3 4 4 4 0 1 2 0 0 0 0 0 2 0 2 No

Connector - POBT - Ponderay-Kootenai PON-R 4 3 4 4 4 2 2 4 4 3 0 0 0 0 0 2 0 0 0 2 2 4 Yes

Connector - Ponder Whiskey Spur PON-J 1 1 1 1 1 1 2 1 4 2 0 0 0 0 0 0 0 0 0 1 0 1 No

Connector - Sagle/Long Bridge and city
boardwalk system

SAN-G 2 2 2 2 2 4 4 4 4 4 4 2 3 3 2 0 2 0 1 2 1 3 Yes

Connector - Sagle/Long Bridge bike path SAN-H 0 0 0 0 0 3 3 3 4 3 4 4 4 4 2 0 2 0 1 2 0 2 No

Connector - Triangle-Moody PON-U 3 3 3 3 3 4 2 4 4 4 4 1 2 2 0 2 0 0 0 2 0 2 No

Creekside West PON-O 4 4 4 4 4 0 1 2 3 2 4 0 2 2 2 0 0 0 0 2 2 4 Yes

Creekside West SAN-L 4 4 4 4 4 1 4 2 4 3 4 0 2 2 0 2 0 0 0 2 0 2 No

Extension - Sand Creek Creekside Trail PON-A 4 4 4 4 4 0 1 3 4 2 4 0 2 2 2 0 0 0 0 2 5 7 Yes

Forrest M. Bird Trail SAN-R 1 2 1 2 2 4 4 4 4 4 4 0 2 2 0 4 0 0 1 2 0 2 No

Hwy 200 PON-B 4 4 4 4 4 4 1 4 4 3 4 3 4 4 2 2 0 0 1 3 2 5 Yes

Kootenai Cutoff Multi-use Path PON-W 4 4 4 4 4 2 2 4 4 3 4 3 4 4 2 2 0 0 1 3 0 3 Yes

Lakeskide Trail SAN-S 4 4 4 4 4 2 4 3 4 3 0 0 1 0 0 2 1 0 1 2 0 2 No

Ontario Road SAN-P 3 3 3 3 3 2 3 2 4 3 4 4 3 4 0 0 0 0 0 2 0 2 No

POBT - Ponderay Crossing PON-P 1 1 1 1 1 2 3 1 4 2 4 3 2 3 0 0 0 0 0 2 3 5 Yes

Railroad Ave and Elm St PON-C 4 4 4 4 4 4 2 4 4 4 4 0 3 2 0 0 0 0 0 2 1 3 Yes

Sand Creek WAT-A 4 4 4 4 4 0 0 3 4 2 4 4 4 4 4 0 4 0 2 3 1 4 Yes

Sand Creek Bridge SAN-U 0 0 0 0 0 3 4 3 4 4 0 0 0 0 2 0 2 0 1 1 0 1 No

Sandpoint Landing SAN-I 0 0 0 0 0 3 2 2 4 3 4 1 2 2 3 0 3 0 2 2 0 2 No

Taylor's Trail SAN-J 2 1 1 1 1 2 3 3 4 3 0 0 0 0 0 0 3 0 1 1 1 2 No

Triangle Drive Bike Lanes PON-T 3 3 3 3 3 3 3 4 4 4 4 1 3 3 2 2 0 0 1 3 0 3 Yes

US 10 Connector Street SAN-D 3 2 3 3 3 4 4 4 4 4 4 3 4 4 2 0 4 0 2 3 0 3 Yes

US 10 Connector Street SAN-E 3 3 3 4 3 4 4 4 4 4 4 3 3 3 0 0 1 0 0 2 0 2 No

SAN-B 0 0 0 0 0 3 4 3 4 4 4 1 2 2 2 0 2 0 1 2 0 2 No

SAN-K 0 0 0 0 0 2 4 2 4 3 4 2 3 3 0 0 0 0 0 2 1 3 Yes

Trail Name Segment ID Kids Seniors Total
Popula-

tion

Sensitive
Areas

Low
Income

Private
Lands

Overall
Acces-
sibility
Score

Slope

Accessibility Score Feasibility Score

Sandpoint and Sand Creek Pathways Trail System
B O N N E R C O U N T Y T R A I L P R OJ E C T - P R O P O S E D T R A I L S

bonner county trails plan	 27

Baldy Connector SAN-C 3 3 3 3 3 4 4 4 4 4 4 3 3 3 0 0 0 0 0 2 0 2 No

Byway Bike Bridge SAN-F 0 0 0 0 0 3 4 2 4 3 4 3 3 3 2 0 3 0 1 2 0 2 No

Connector - Hwy 200 and Railroad Ave PON-I 2 2 2 3 2 4 2 4 4 4 0 0 0 0 0 2 0 0 0 2 0 2 No

Connector - Pine Street to Travers Park SAN-A 3 4 3 3 3 2 2 3 3 2 4 4 4 4 2 3 2 0 2 3 2 5 Yes

Connector - POBT PON-Q 2 1 2 2 2 3 4 3 4 4 4 0 1 2 0 0 0 0 0 2 0 2 No

Connector - POBT - Ponderay-Kootenai PON-R 4 3 4 4 4 2 2 4 4 3 0 0 0 0 0 2 0 0 0 2 2 4 Yes

Connector - Ponder Whiskey Spur PON-J 1 1 1 1 1 1 2 1 4 2 0 0 0 0 0 0 0 0 0 1 0 1 No

Connector - Sagle/Long Bridge and city
boardwalk system

SAN-G 2 2 2 2 2 4 4 4 4 4 4 2 3 3 2 0 2 0 1 2 1 3 Yes

Connector - Sagle/Long Bridge bike path SAN-H 0 0 0 0 0 3 3 3 4 3 4 4 4 4 2 0 2 0 1 2 0 2 No

Connector - Triangle-Moody PON-U 3 3 3 3 3 4 2 4 4 4 4 1 2 2 0 2 0 0 0 2 0 2 No

Creekside West PON-O 4 4 4 4 4 0 1 2 3 2 4 0 2 2 2 0 0 0 0 2 2 4 Yes

Creekside West SAN-L 4 4 4 4 4 1 4 2 4 3 4 0 2 2 0 2 0 0 0 2 0 2 No

Extension - Sand Creek Creekside Trail PON-A 4 4 4 4 4 0 1 3 4 2 4 0 2 2 2 0 0 0 0 2 5 7 Yes

Forrest M. Bird Trail SAN-R 1 2 1 2 2 4 4 4 4 4 4 0 2 2 0 4 0 0 1 2 0 2 No

Hwy 200 PON-B 4 4 4 4 4 4 1 4 4 3 4 3 4 4 2 2 0 0 1 3 2 5 Yes

Kootenai Cutoff Multi-use Path PON-W 4 4 4 4 4 2 2 4 4 3 4 3 4 4 2 2 0 0 1 3 0 3 Yes

Lakeskide Trail SAN-S 4 4 4 4 4 2 4 3 4 3 0 0 1 0 0 2 1 0 1 2 0 2 No

Ontario Road SAN-P 3 3 3 3 3 2 3 2 4 3 4 4 3 4 0 0 0 0 0 2 0 2 No

POBT - Ponderay Crossing PON-P 1 1 1 1 1 2 3 1 4 2 4 3 2 3 0 0 0 0 0 2 3 5 Yes

Railroad Ave and Elm St PON-C 4 4 4 4 4 4 2 4 4 4 4 0 3 2 0 0 0 0 0 2 1 3 Yes

Sand Creek WAT-A 4 4 4 4 4 0 0 3 4 2 4 4 4 4 4 0 4 0 2 3 1 4 Yes

Sand Creek Bridge SAN-U 0 0 0 0 0 3 4 3 4 4 0 0 0 0 2 0 2 0 1 1 0 1 No

Sandpoint Landing SAN-I 0 0 0 0 0 3 2 2 4 3 4 1 2 2 3 0 3 0 2 2 0 2 No

Taylor's Trail SAN-J 2 1 1 1 1 2 3 3 4 3 0 0 0 0 0 0 3 0 1 1 1 2 No

Triangle Drive Bike Lanes PON-T 3 3 3 3 3 3 3 4 4 4 4 1 3 3 2 2 0 0 1 3 0 3 Yes

US 10 Connector Street SAN-D 3 2 3 3 3 4 4 4 4 4 4 3 4 4 2 0 4 0 2 3 0 3 Yes

US 10 Connector Street SAN-E 3 3 3 4 3 4 4 4 4 4 4 3 3 3 0 0 1 0 0 2 0 2 No

SAN-B 0 0 0 0 0 3 4 3 4 4 4 1 2 2 2 0 2 0 1 2 0 2 No

SAN-K 0 0 0 0 0 2 4 2 4 3 4 2 3 3 0 0 0 0 0 2 1 3 Yes

Stream
Cross-
ings

Bike
Usage

School
Proxi-
mity

Score

Bike and
Pedes-
trian

Usage

Library
Proxi-
mity

Score

Overall
of Top
5 Trail
Votes

Overall
Feasibil-
ity Score

Priority
Desti-
nation
Score

Pedes-
trian

Usage

Park
Proxi-
mity

Score

Overall
Metric
Score

Overall
Current
Usage
Score

Overall
Public

Preference
Score

Overall
Trail

Ranking
Score

Phase Trail
(Yes/No)

Current Usage Score Public Preference Overall Trail Ratings

Sandpoint and Sand Creek Pathways Trail System
B O N N E R C O U N T Y T R A I L P R OJ E C T - P R O P O S E D T R A I L S

28	 bonner county trails plan

•	 Accessibility: Trail segments that are
closest to where people live (considered
demographic categories: children, seniors,
low income, and all residents).

•	 Public preference: County Fair input;
2014 community survey (results related to
destination popularity and trail system area
popularity); proximity to parks and schools;
and additional input based on Trail Mix
Committee member interest in developing
particular trails.

GIS modeling using these metrics identified
26 trails as Phase 1 priorities. The Watershed

Crest Trail (see more in Section 5, Case
Studies) had the highest weighted score of any
proposed trail. The cutoff for Phase 1 trails
was based on a natural break in the weighted
scores shown in Table 3; it was not based on
attempting to include an exact number of
trails in Phase 1. The Trail Mix Committee
approved the Phase 1 trail list by unanimous
vote at its January 2016 meeting. Table 4
shows the groups who volunteered to “cham-
pion” particular priority trails by overseeing
efforts to fund, market, and develop them (see
Section 6, Implementation, for more details).

am
y w

ilso
n

 m
o

rris

View of Lake Pend Oreille from the Pend d’Oreille Bay Trail

bonner county trails plan	 29

Watershed Crest Trail CEN-G Schweitzer Side Country 11.1 10

Extension—Sand Creek
Creekside Trail

PON-A Sandpoint and Sand Creek
Pathways

1.2 7

Pend Oreille River Passage Trail POR-A Not part of a specific trail
system

18.6 7

Little Sand Creek PON-H Schweitzer Side Country 0.5 7

Pine Street to Travers Park SAN-A Sandpoint and Sand Creek
Pathways

0.9 5

Highway 2 to Highway 200—
Part of USBR10

CEN-K Not part of a specific trail
system

30.9 5

Highway 200 (Sand Creek
Pathways)

PON-B Sandpoint and Sand Creek
Pathways

1.8 5

Pend d’Oreille Bay Trail—
Ponderay Crossing

PON-P Sandpoint and Sand Creek
Pathways

0.2 5

Pend d’Oreille Bay Trail—
Ponderay-Kootenai

PON-R Sandpoint and Sand Creek
Pathways

0.7 4

Spirit Lake to Blanchard SW-B Hoodoo Mountain 14.6 4

Creekside West PON-O Sandpoint and Sand Creek
Pathways

1.5 4

Sand Creek WAT-A Sandpoint and Sand Creek
Pathways

3.4 4

Bottle Bay Loop SAG-B Gold Hill 21.1 3

Clagstone Connector SW-F Hoodoo Mountain 16.5 3

Pine Street, Loop Road CEN-O Not part of a specific trail
system

3.1 3

Schweitzer Mountain Road; N.
Boyer Road

PON-V Schweitzer Side Country 1.0 3

TA B L E 3 . B O N N E R C O U N T Y T R A I L S P L A N P H A S E I T R A I L S
(J A N U A R Y 2 0 1 6)

Trail Name ID Champions Weighted
Score

Miles

CONTINUED ON NEXT PAGE

30	 bonner county trails plan

Gamlin-Mineral Point Trails SAG-D Mineral Point/Gamlin Lake 1.6 3

Gravel Pit SAG-F Gold Hill 3.5 3

Blanchard to Oldtown SW-C Hoodoo Mountain 2.9 3

Railroad Avenue and Elm Street PON-C Sandpoint and Sand Creek
Pathways

0.8 3

Sagle/Long Bridge and city
boardwalk system

SAN-G Sandpoint and Sand Creek
Pathways

0.1 3

Selkirk Crest (Redneck Traverse) CEN-E Schweitzer Side Country 11.4 3

Little Sand Creek PON-G Not part of a specific trail
system

0.4 3

Unnamed SAN-K Sandpoint and Sand Creek
Pathways

0.2 3

Lamb Creek—
Dickensheet Connector

NW-P West Priest Lake 11.7 3

Trail Name ID Champions Weighted
Score

Miles

TA B L E 3 . B O N N E R C O U N T Y T R A I L S P L A N P H A S E I T R A I L S
(J A N U A R Y 2 0 1 6)

CONTINUED FROM PREVIOUS PAGE

bonner county trails plan	 31

Pine Street to Travers Park SAN-A Bonner County

Bottle Bay Loop SAG-B Bonner County

Clagstone Connector SW-F Bonner County

Pine Street, Loop Road CEN-O Bonner County

Schweitzer Mountain Road; N. Boyer Road PON-V Bonner County

Highway 2 to Highway 200—Part of USBR10 CEN-K Bonner County Area Transportation Team
(BCATT)—in progress

Highway 200 (Sand Creek Pathways) PON-B BCATT—in progress

Extension—Sand Creek Creekside Trail PON-A City of Ponderay

Pend d’Oreille Bay Trail—Ponderay Crossing PON-P Friends of Pend d’Oreille Bay Trail

Pend d’Oreille Bay Trail—Ponderay-Kootenai PON-R Friends of Pend d’Oreille Bay Trail

Pack River Trail CEN-J Kaniksu Land Trust, Bonner County, Idaho
Trails Association

Gamlin-Mineral Point Trails. SAG-D Pend Oreille Pedalers

Gravel Pit SAG-F Pend Oreille Pedalers

Watershed Crest Trail CEN-G Pend Oreille Pedalers, City of Sandpoint—
in progress

Pend Oreille River Passage Trail POR-A Priest Community Forest Connection—
in progress

Spirit Lake to Blanchard SW-B Spirit Lake Chamber—in progress

Blanchard to Oldtown SW-C Spirit Lake Chamber

TA B L E 4 . B O N N E R C O U N T Y P H A S E I T R A I L S A N D T R A I L C H A M P I O N S
(J A N U A R Y 2 0 1 6)

Trail Name ID Champions

CONTINUED ON NEXT PAGE

32	 bonner county trails plan

Little Sand Creek PON-H

Creekside West PON-O

Sand Creek WAT-A

Railroad Avenue and Elm Street PON-C

Sagle/Long Bridge and
city boardwalk system

SAN-G

Selkirk Crest (Redneck Traverse) CEN-E

Little Sand Creek PON-G

Unnamed SAN-K

Unnamed NW-P

Trail Name ID Champions

CONTINUED FROM PREVIOUS PAGE

TA B L E 4 . B O N N E R C O U N T Y P H A S E I T R A I L S A N D T R A I L C H A M P I O N S
(J A N U A R Y 2 0 1 6)

bonner county trails plan	 33

THE CASE STUDIES BELOW include the stories
of trails and trail programs under way in
Bonner County.

Kaniksu Land Trust ParkRx Program
“The prescription parks and trails
program here in Sandpoint has
had an enormous impact on
myself as a provider and many of
my diabetic patients. They have
embraced this opportunity to
get out in nature with zest and
enthusiasm and have benefited
in countless ways. They are losing
weight . . . have less pain and less
depression, and generally feel
empowered to do better and live
longer. They are more engaged
with one another and with the
world of nature. They are my
inspiration. This powerful program
has become an integral part of my
practice. It has been a stunning
success and a tribute to all those
involved.”

—JOYCE BLAIR WILSON, FNP/ CDE, DIABETES
CONSULTATION SERVICES, SANDPOINT, IDAHO

ParkRx programs encourage health care
professionals to give patients who need to
increase physical activity prescriptions for
walking on local trails and other outdoor
exercise. The goal is to get these patients
to incorporate regular exercise into their

routines to increase their physical and mental
well-being. The Kaniksu Land Trust began
working to develop a local ParkRx program
in 2015 that uses land protection and trails
to increase community health. Program staff
began by examining Bonner County’s Commu-
nity Health Assessment and interviewing
doctors and other medical professionals
about local community members who would
benefit from exercising more outdoors. Trails
were ranked by level of difficulty so that the
prescriptions could be given according to
ability. Local doctors were then given maps
of accessible local trails and asked to give out
prescriptions for their use.

To encourage participation by local families,
particularly a group of single mothers who
were part of the prescription trails program,
Kaniksu Land Trust partnered with local
libraries to develop “StoryBook Walks” where
laminated pages from children’s books are
displayed along trails. Families are encouraged
to take their children on a walk, reading a new
page at certain intervals, thus enticing the
children to exercise between pages. Stories are
changed every six weeks. Children from more
distant cities are now being bused to Sand-
point to participate in the StoryBook Walks.

Over 200 trail prescriptions have been issued
by local doctors since 2015. One group of
diabetic patients created formal group walks
in order to encourage community participa-
tion. This ParkRx program in Bonner County is
currently being studied by national groups as
a model to implement in other communities
around the country.

5 Case studies

34	 bonner county trails plan

Pend d’Oreille Bay Trail
“The Pend d’Oreille Bay Trail
has been a series of impossible
tasks that united the community
behind a common goal—public
access along a mile of lakefront.
Everyone involved finds different
motivations for participating in the
project. For some it’s the legacy
that we leave for future genera-
tions. For others, it’s social justice
and ensuring that we all have
equal access to recreation. Still
others work to protect our water
quality and our lake. The beauty
of the Pend d’Oreille Bay Trail is
that it means different things to
different people, but everyone
agrees it’s a priceless asset.”

—STEPHEN SNEDDEN, PRESIDENT OF FRIENDS
OF THE PEND D’OREILLE BAY TRAIL

The Pend d’Oreille Bay Trail showcases the
spectacular beauty of Lake Pend Oreille—and
provides much-needed waterfront access to
local communities. The unpaved, forested
trail was used for decades by invitation
only or by trespassers, until the Cities of
Sandpoint and Ponderay purchased the land
in four installments with the support of
the Friends of the Pend d’Oreille Bay Trail.
Following the final purchase in 2014, the trail
was permanently opened to the public for
nonmotorized recreational use.

Friends of the Pend d’Oreille Bay Trail, with
the help of the National Park Service’s River
and Trails program, teamed up with the
American Society of Landscape Architects–
Idaho/Montana Chapter and the Idaho
Department of Environmental Quality to host
a design workshop for the trail in November
2009. The design workshop, or “charrette,”
brought together professional landscape
architects, city and county officials, state
agency staff, teachers, conservationists,
historians, water quality experts, architects,
trail users, and students to consider the
opportunities and constraints in designing
the Pend d’Oreille Bay Trail and led to a draft
concept. The final concept plan was completed
in May 2010. Subsequently, Friends of the
Pend d’Oreille Bay Trail worked with Harmony
Design to create a master plan for the trail,
which was published in December 2015.

The current trail covers 1.5 miles of stunning
shoreline between Sandpoint and Ponderay.
Trail advocates hope to create an underpass
under the railroad in order to provide lake-
shore access to Ponderay and to extend the
trail along the north and south sides of the
railway line into Kootenai. Once it reaches
Kootenai, the trail will be 2.5 miles long
and will include additional trailheads in
Ponderay and Kootenai. The success of the
Pend d’Oreille Bay Trail shows the enormous
support in Greater Sandpoint for connecting
communities and providing lakeshore recre-
ational access.

bonner county trails plan	 35

Watershed Crest Trail
“The Watershed Crest Trail is an
exciting project that will connect
the Schweitzer Mountain Ski resort
to Sandpoint. It is an epic crestline
trail that will provide incredible
panoramic views of the region. It
also meanders through the wild
sub-alpine forests that define
the southern Selkirks. It will offer
an amenity for mountain bikers,
hikers, and trail runners that is not
otherwise available in the region.”

—SHELBY ROGNSTAD, MAYOR OF SANDPOINT

The idea of the Watershed Crest Trail has been
around for a long time. Talk of the Watershed
Crest Trail began with mountain bikers
who live and ride at Schweitzer. The trail
would circumnavigate the city’s watershed,
following scenic ridgelines from Schweitzer
that lead to the edge of the city. The trail
would offer an epic, all-day adventure ride for
mountain bikers—as well as a long-distance
hiking opportunity for non-cyclists. This trail
would be a destination for mountain bikers
around the region and would offer a close-
to-home challenge for local mountain biking
enthusiasts. Few other trails in the region offer
similar views or distances. Development of the
Watershed Crest Trail is being led by the Pend
Oreille Pedalers. They began by developing
a license agreement with Sandpoint and
contacting landowners along the route.

During the summer 2015 construction season,
a new section of trail was built, connecting
existing trails from the fire station round-
about to Uleda Ridge west of the top of the
Lakeview Triple Chairlift at Schweitzer Moun-
tain Resort. Some sections of preexisting trail
were also reconstructed to better accommo-
date uphill traffic. Construction of the trail
from Uleda Ridge to Baldy Ridge will begin in
2016 as soon as the snow melts and crews can
access the trail. The plan is then to construct
trail along Baldy Ridge from just east of Baldy
Peak to the top of Mickinnick Trail during the
2017 construction season.

36	 bonner county trails plan

an
n

ie ku
ster

Pend d’Oreille Bay Trail in Bonner County

bonner county trails plan	 37

THIS SECTION PROVIDES AN OVERVIEW OF THE

CHALLENGES FOR IMPLEMENTING THE TRAILS

PLAN, details on potential funding sources for
local trails, and an outline for an action plan
developed by the Trail Mix Committee. As
noted previously, this Trails Plan will always
be “under construction.” Over time, more
work with neighborhoods, rural communities,
and diverse user groups is needed.

The current action plan developed by the
Trail Mix Committee is included in Section
7 (Action Plan). The Trail Mix Committee
also developed a list of issues to consider
when evaluating trail proposals. That list is
shown in online Appendix 2 (Trail Proposal
Considerations). Additional details about trail
development and maintenance considerations
are included in online Appendix 9.

Trail Development Constraints
At a meeting in October 2015, the Trail Mix
Committee focused on identifying the major
constraints for developing the Trails Plan.
These constraints are described below.

•	 Coordination: Strong coordination is
needed among trail groups and jurisdic-
tions. The continued existence of the Trail
Mix Committee (in its current form or as it
evolves) and the newly created position for
director of Bonner County Parks and Water-
ways and Recreation should help local
groups and jurisdictions stay coordinated,
but this will continue to be a challenge.

•	 Physical Constraints: There are a large
number of narrow winding roads in the

county, which can make it difficult to add
bike lanes and trail connections.

•	 Landownership—Private Land: One of
the major hurdles in developing trails is
securing ownership or access rights for
trail rights-of-way. Private landowners may
have concerns about trespass, trash and
vandalism, and potential legal liability for
injuries to trail users. As a result, it can be
complicated and expensive to secure access
rights or acquire trail easements.

•	 Landownership—Public Land: On public
lands, it can be difficult to coordinate
with agencies to get approval for trails.
Both state and federal agencies often have
limited staff capacity to dedicate to plan-
ning for new trails and limited budgets for
trail maintenance. The federal planning
process can be quite slow and expensive;
formally designated trails must go through
the public review process required under
the National Environmental Policy Act
(NEPA). Trails on state lands require a
permission letter and a lease from the
Idaho Department of Lands. Leases may
cost from one hundred to several thousand
dollars per year—though some of that cost
can be offset through trail maintenance by
volunteers. Guidance from the Board of the
Idaho Department of Lands does not clearly
address how to deal with recreation inter-
ests on state lands.

•	 Cost: The costs involved in trail develop-
ment include access rights/trail easement
acquisition; building costs (design/engi-
neering, grading/contouring, surfacing

6 Implementation

38	 bonner county trails plan

(dirt, gravel, asphalt, concrete), bridges,
amenities (benches, bathrooms, trailheads,
parking lots, drinking fountains), and
signage); and maintenance costs (repairs,
trash removal). A review of recent trail
studies indicates a very wide range of costs
for trails—from $1,000 to $1.2 million per
mile—depending on location and trail
type and labor used. Dirt trails typically
cost $1,000 to $50,000 per mile; gravel
from $80,000 to $1 million per mile; and
paved trails from $150,000 to $1.2 million
per mile.

•	 Other Challenges: Other challenges to
expanding trails may include political and
community resistance; competing priori-
ties; limited capacity of trail advocates;
environmental and permitting require-
ments; geophysical constraints (terrain,
steepness, waterways); sensitive habitat;
and cultural resource considerations.

Funding
Funding trails typically takes the support of
the business community, elected officials,
government agencies, and community
leaders. It is crucial to educate trail users
and the community about the benefits of an
improved trails system (outlined in Section 1,
Introduction).

There are a wide variety of potential funding
sources for Bonner County trails, including
state and federal funding, local and regional
funding, and funding from nongovernmental
organizations. Federal, state, and private
grants can help communities with trails

planning, development, and land acquisition.
These grants can also help to encourage local
investments. Having an adopted comprehen-
sive trails plan is important for communities
seeking grants funds. An adopted plan
demonstrates the community is sufficiently
organized and capable of administering grant
funds and has a vision of its future trails
system. Successful grant applications also
need to show interjurisdictional cooperation
between organizations at all levels of govern-
ment and the private sector. More detailed
discussion of funding options is included in
online Appendix 7 (Funding Options).

bonner county trails plan	 39

THE ACTION PLAN FOR THE BONNER COUNTY

TRAILS PLAN was developed and refined during
two meetings of the Trail Mix Committee

in October 2015 and January 2016. Please
see Table 5 for the Action Plan developed by
project partners and the Trail Mix Committee.

7 Action plan

a. identify highest-priority trails

A.1. Prioritize trail segments based on public feedback, trail
metrics, and Trail Mix input
•	 Pick top projects based on which trails already have

champions (see “E”).
•	 Choose some “low-hanging fruit” to ensure early successes.

Note: This step is complete. Phase 1 trails were confirmed
at the January 2016 Trail Mix Committee meeting.

Trail Mix
Committee and
partners

January 2016

A.2. Make data available to partners so that the data can be
used in planning and prioritization

The Trust for
Public Land

TBD

b. create a structure to maintain the trail mix committee
as a coordinating body for the trails plan

B.1. Determine best long-term structure within the Trail Mix
Committee to support plan implementation
•	 Determine whether trail group needs a fiscal sponsor
•	 Look into creating nonprofit coalition of trail groups
•	 Formalize relationship between Bonner County, BCATT,

cities, and trail group
•	 Revise Trail Mix operating procedures as appropriate

Trail Mix
Committee and
Bonner County

February–
May 2016

B.2. Work with county to host Trails Plan documents
and maps on its website

Trail Mix
Committee

May–
September
2016

B.3. Ensure that information about data sources is thorough
and easily available to facilitate updates

The Trust for
Public Land

February 2016

B.4. Evaluate Trails Plan implementation annually. Is plan on
track to be implemented in 10 years? Are member groups
building an average of 10+ miles of trails per year?

Trail Mix
Committee

January 2017,
ongoing
annually

TA B L E 5 . B O N N E R C O U N T Y T R A I L S P L A N — A C T I O N S T E P S

Action Plan Component Implementing
Entities

Target
Time Frame

40	 bonner county trails plan

c. develop a strong communications and outreach strategy

C.1. Create a committee that focuses on outreach and
communication so that messaging is consistent and will
encourage support for a trail system in the region.

Trail Mix
Committee

January 2016
and ongoing

C.2. Build a strong communications and outreach action
plan to build public support. Outline specific steps to take:
who, what, when, where, how

For example, plan should include:
•	 Key partners (Chamber of Commerce,

business community, landowners)
•	 Types of outreach (web-based marketing, trail signage,

branding for Trails Plan, Trail Mix Facebook page)
•	 Outreach to state and federal representatives
•	 Contributions from local municipalities, Rotary Club

or other civic groups, crowd funding

Trail Mix
Communications
Committee

May 2016

C.3. Create maps and charts for mapping progress, and make
that data easily accessible to the public
•	 Focus on creating more general information about trails

easily available, including existing trails

Trail Mix
Committee

Ongoing

C.4. Host events and fundraisers to increase public awareness
of the entire trail plan and to raise funds for specific trails
•	 Host fall party after trail-building season to celebrate

accomplishments

Trail Champions
with support
of Trail Mix
Committee

First events in
2016, ongoing

d. incorporate trails plan into city and county planning documents

D.1. Create a subgroup within the Trail Mix Committee
to coordinate plan adoption by county and cities

D.2. Facilitate adoption of the Trails Plan by the
Bonner County Commission

Trail Mix Plan
Adoption
Committee,
County

April and
May 2016

D.3. Facilitate adoption of the Trails Plan by cities of Sandpoint,
Ponderay, Kootenai, Dover, Priest River, and Oldtown

Trail Mix Plan
Adoption
Committee,
city planning
departments,
mayors

April and
May 2016

TA B L E 5 . B O N N E R C O U N T Y T R A I L S P L A N — A C T I O N S T E P S

Action Plan Component Implementing
Entities

Target
Time Frame

CONTINUED ON NEXT PAGE

bonner county trails plan	 41

D.4. Develop and implement regional best-practice standards
for trail and pathway development to ensure proper design
of new pathways and reduce future maintenance needs and
costs; work to ensure easy and safe access to trails

Bonner County,
Trail Mix
Committee

D.5. Work to ensure that all jurisdictions are coordinating
their trail and pathway plans, and that future highway and
road projects in the region are consistent with these
community plans

Bonner County,
Trail Mix
Committee

e. identify champions for each priority trail to facil itate implementation

E.1. Identify individuals or groups who will take the lead on
implementing each priority trail

Trail Mix
Committee

January 2016,
ongoing

E.2. Create a library of online resources for trail development Trail Mix
Committee and
Trail Champions

February–
March 2016,
ongoing

E.3. Create a checklist/basic framework for the elements
trail champions need to address in developing
implementation plans
•	 Base checklist on the one used by Grand County,

Utah Trail Mix group

Trail Mix
Committee

March–April
2016

E.4. Champions should create a clear plan for implementation
that includes:
•	 Funding sources, tools and equipment needed, workers,

agency personnel who are involved
•	 Strategy for getting landowner permission early
•	 Budgets and timelines for each specific trail segment

Trail Champions 2016, ongoing

f. identify and pursue traditional and nontraditional
funding sources to implement the trails plan

F.1. Establish a finance committee to oversee research on
funding options and coordination of funding requests (to
avoid competition between multiple Bonner trails applying
for the same funding sources)
•	 Need to be ready to take advantage of funding

when it is available

Trail Mix
Committee

February 2016

Action Plan Component Implementing
Entities

Target
Time Frame

TA B L E 5 . B O N N E R C O U N T Y T R A I L S P L A N — A C T I O N S T E P S

CONTINUED FROM PREVIOUS PAGE

42	 bonner county trails plan

F.2. Identify funding sources (e.g., grants, recreational taxing
districts, developer agreements) and create clearinghouse for
funding options

Trail Mix
Finance
Committee

May 2016,
ongoing

F.3. Work with county on grant applications and raising funds
•	 Coordinate on Idaho Department of Parks and Recreation

funding applications

Trail Mix
Finance
Committee, Trail
Champions

2016, ongoing

F.4. Work on developing a region-wide strategy to fund
ongoing trail maintenance

Trail Mix
Committee,
Bonner County

Action Plan Component Implementing
Entities

Target
Time Frame

TA B L E 5 . B O N N E R C O U N T Y T R A I L S P L A N — A C T I O N S T E P S

bonner county trails plan	 43

BONNER COUNTY’S SPECTACULAR BEAUTY AND

UNIQUE RECREATIONAL RESOURCES provide
tremendous quality of life for residents
and visitors. The Bonner County Trails
Plan is intended to help guide coordinated
development of additional priority trails
and trail connections throughout Bonner
County—and help ensure the maintenance of
existing trails.

The Trails Plan will serve as an organizing
document for Bonner County, local cities,
the Trail Mix Committee, and the other
groups working on trail development. The
Trails Plan should be factored in when road
projects and development projects are being
considered; this could mean setting aside
adequate rights-of-way to accommodate trails
when roads are being constructed or including
pathways as part of a subdivision design. In
the eyes of potential funders, the Trails Plan
should also serve as substantial evidence of
the community’s interest in and capacity for
trail development.

With continued help from the county’s
energetic outdoor enthusiasts, the Trails Plan
will help maintain and enhance exceptional
local quality of life by increasing opportunities
to use trails for recreation, health and fitness,
commuting, and connecting to the outdoors
for many years to come.

8 Conclusion

44	 bonner county trails plan

9 Participants

Bonner County Cary Kelly Steve Klatt

Sandpoint Deb Ruehle Shelby Rognstad

Ponderay Erik Brubaker Dan Carlson

Kootenai Mike Keough Nancy Lewis

Dover Rowdy MacDonald Diane Brockway

Bureau of Land Management Jake Bachtal Kurt Pavlat

U.S. Forest Service Dan Gilfillan Mary Ann Hamilton,
Tom Elliott

North Idaho Bikeways Bob Carlson Larry Davidson

Pend Oreille Pedalers Sandy Thomas Larry Davidson

Friends of the POB Trail Larry Davidson Jan Griffiths

Sandpoint Nordic Club Ross Longhini Vicki Longhini

Idaho Conservation League Susan Drumheller Nancy Dooley

Kaniksu Land Trust Eric Grace Regan Plumb

Idaho Department of Lands/Sandpoint John Gaddess Stan Galloway,
Ed Robinson

Idaho Department of Lands/Priest Ed Wingert

Priest Community Forest Connection Liz Johnson-Gebhardt

TA B L E 6 . B O N N E R C O U N T Y T R A I L M I X C O M M I T T E E

Member Organization Representative Alternate

THE TRAIL MIX COMMITTEE includes over 20
representatives from local trail and recreation
groups and representatives from the county,
local cities, and state and federal agencies. The
committee began meeting monthly in the fall
of 2014. Committee members participated in
six meetings with The Trust for Public Land

between October 2014 and January 2016
during which they discussed community
input, trail maps, and trail prioritization. The
summaries of these six meetings are included
in online Appendix 3 (Meeting Summaries).
The 2014–2016 members of the Trail Mix
Committee are shown in Table 6.

bonner county trails plan	 45

Sixty-one people, including nearly all of the
official Trail Mix Committee, attended at
least one of the six meetings with The Trust
for Public Land. Additional participants not
shown in Table 6 are shown in Table 7.

A Technical Advisory Team of local experts
provided strategic advice on data collection
and data modeling. Members of the Technical
Advisory Team were Jared Yost, Clare
Marley, Bill Harp, Liz Johnson-Gebhardt, Erik
Brubaker, Larry Davidson, Sean Mirus, and
Susan Drumheller.

Schweitzer Mountain Resort Sean Mirus

Idaho Transportation Department Don Davis

State Parks Nate Sparks

Spirit Lake Chamber Marc Kroetch Doug Freeland

Member Organization Representative Alternate

TA B L E 6 . B O N N E R C O U N T Y T R A I L M I X C O M M I T T E E

46	 bonner county trails plan

Aaron Magee Spirit Lake Chamber Jenny Van Ooyen Idaho Conservation
League

Aaron Qualls Sandpoint Jeremy Grimm Sandpoint

Amy Morris The Trust for Public
Land

Katherine Jones The Trust for Public
Land

Annie Shaha Dover Kelley Hart The Trust for Public
Land

Bill Harp Bonner County Leslie Marshall Bonner County

Bob Heuer The Trust for Public
Land

Lisa Adair Dover

Christa Finney LPOSD Matt Diel LPOSD

Clare Marley Bonner County
(former)

Melanie Kirkland IDPR—RTP Committee

Clif Warren North Idaho Bikeways Mike Murray Pend Oreille Pedalers

Daniel Webb Bonner County Randy Blough Harmony Design &
Engineering

Dave Krise Spirit Lake Chamber Randy Stoltz

Dottie Yerkes Backcountry
Horsemen

Rebecca Holland Bike/Ped Advisory
Committee

Fred Gifford The Trust for Public
Land

Richard Shellhart Panhandle Riders

Greta Gissel North Idaho
Centennial Trail
Foundation

Robbie Gleason Panhandle Riders

Jared Yost Bonner County GIS Scout Seley Idaho Conservation
League

Jennifer Zung Harmony Design &
Engineering

Tom Dabrowski Idaho Trails
Association

TA B L E 7 . B O N N E R C O U N T Y T R A I L M I X C O M M I T T E E —
A D D I T I O N A L M E E T I N G AT T E N D E E S

NameName OrganizationOrganization

Notes

The Trust for Public Land

101 Montgomery St., Suite 900

San Francisco, CA 94104

415.495.4014

photos: front top, harmony design

& engineering; front bottom, randy

beacham; back, andrea nagel

tpl.org

