

Hayden Lake Country Club Visitor's Guide

The communities of Hayden and Hayden Lake are located in the beautiful panhandle of North Idaho in Kootenai County, approximately 37 miles east of Spokane, Washington and 100 miles south of the Canadian Border. There is so much waiting here for you...come discover all that we have to offer!

Amusement Parks / Water Parks

Silverwood - Silverwood is the Northwest's Largest Theme Park, featuring over 200 acres of fun and over 65 rides and attractions.

27843 U.S. 95, Athol, ID - (208) 683-3400 – www.silverwoodthemepark.com

Triple Play Family Fun Park - Enjoy our bowling alley, go-karts, mini golf courses, laser tag, rock climbing wall and bumper boats, or ride the waves in our indoor waterpark featuring a wave pool, indoor/outdoor Jacuzzi, and three water slides. We also have a limited service restaurant.

175 W. Orchard – Hayden, ID - (208) 762-7529 – www.3play.com

Wild Waters – Water slides, lazy river, and tube rentals.

2119 N. Government Way, Coeur d'Alene, ID - (208) 667-6491 - www.wildwaterswaterpark.com

Arts and Culture

Coeur d'Alene Symphony - (208) 772-0766 - www.cdasympphony.org

Coeur d'Alene Summer Theatre - (208) 769-7780 - www.cdasummertheatre.org

Lake City Playhouse - (208) 667-1323 - www.lakecityplayhouse.org/Productions.html

Opera Plus! - (208) 664-2827 - www.operaplus.org

Bike Rentals & Tours / Mountain Biking

Route of the Hiawatha - Located on the ID/MT border, a 13-mile historic rail trail through nine train tunnels and across seven skyhigh trestles. Shuttle service. Bike, helmet and light rentals.

PO Box 108, Wallace, ID - (208) 744-1301 – www.skilookout.com

ROW Adventures - Guided mountain bike tours (and much more!).

202 E. Sherman Ave., Coeur d'Alene, ID - (208) 765-0841 - www.rowadventurecenter.com

Silver Mountain - Ride North America's longest gondola up and bike down the mountain's extensive network of trails.

610 Bunker Avenue, Kellogg, ID - (208) 783-1111 – www.silvermt.com

Terra Sports – Bike, ski and snowshoe rentals.
517 Sherman, Coeur d’Alene, ID - (208) 209-5446 – www.terrasportsinc.com

Vertical Earth - A full service sports shop including XC skis, snowshoes, mountain bikes and road bikes.
308 Coeur d’Alene Avenue, Coeur d’Alene, ID - (208)667-5503 - www.verticalearth.com

Boat & Kayak Rentals & Tours / Wakeboarding

Bobby D’s Custom Tours & Charters - Experience the friendly waters of Lake Coeur d’Alene and Lake Pend Oreille aboard the *Joanna*.
PO Box 2414 Coeur d’Alene, ID 83816 - (208) 667-0807 -
www.lakecoeurdalencruise.com

Hayden Lake Wake – Wakeboard, wakesurf, and wakeskate instruction lessons, clinics and camps. On Lake Coeur d’Alene or Hayden Lake.
(208) 659-4411

Hayden Board School – Located at Hayden Marina. Hourly, Half Day & Full Day rates.
6588 East Sunset Beach Road Hayden, ID 83835 - (208) 762.7979 -
www.haydenboardschool.com

Kayak Coeur d’Alene - Kayak rentals, stand up paddle board rentals, kayak lessons.
307 East Locust Ave, Coeur D Alene, ID – (208) 676-1533 - www.kayakcda.com

ROW Adventures - White water rafting, fly fishing, kayaking, biking or hiking adventures.
202 E. Sherman Ave., Coeur d’Alene, ID - (208) 765-0841 -
www.rowadventurecenter.com

Sail Coeur d’Alene - Rentals and sales of Hobie Cats, Kayaks, Catalina Yachts and even remote control sailboats! Sailing lessons available.
Hwy 95 and Dakota Ave, Coeur d’Alene, ID – (208) 762-7110 - www.SailCDA.com

Tobler's Marina – Boat sales, service and rentals.
N Clovis Rd, Hayden, ID – (208) 772-3255 - www.toblermarina.com

Bowling

Sunset Bowling - 202 W Sunset, Coeur d’Alene, ID - (208) 667-2695

Triple Play Family Fun Park - Enjoy our bowling alley, go-karts, mini golf courses, laser tag, rock climbing wall and bumper boats, or ride the waves in our indoor waterpark featuring a wave pool, indoor/outdoor Jacuzzi, and three water slides. We also have a limited service restaurant.
175 W. Orchard – Hayden, ID - (208) 762-7529 – www.3play.com

Casinos

Coeur d'Alene Casino – Located 23 miles south on Hwy 95, offers bingo, slot machines, off-track betting, dining and spa services.

27068 S Highway 95, Worley, ID - (800) 523-2464 - www.cdacasino.com

Cruises

Lake Coeur d'Alene Cruises – Departs from the Coeur d'Alene Resort, offers 90 minute cruises, St. Joe River cruises, Sunset Dinner Cruises, Sunday Brunch Cruises and more.

115 S. 2nd St., Coeur d'Alene, ID - (208) 765-4000 Ext. 21 -

www.cdaresort.com/activities/lake_cruises

Lake Pend Oreille Cruises - Experience the breathtaking scenery of Idaho's largest lake onboard the Shawnode. Public and private charters available spring, summer, and fall, including dinner and sunset cruises, history tours, eagle watching, and more.

Sandpoint, ID - (208) 255-5253 - www.lakependoreillecruises.com

Fishing Charters / Fly Fishing

Fins and Feathers – Providing the best in fishing tackle as well as guided fishing trips.

1816 East Sherman Avenue, Coeur d'Alene, ID - (208) 667-9304 - www.fins1.com

Lake Charter Service - Enjoy fishing the waters of Lake Coeur d'Alene or Pend Oreille.

W. 1904 Kidd Island Bay, Coeur d'Alene ID - (208) 667-3474 -

www.friskyjennyflies.com

ROW Adventures - White water rafting, fly fishing, kayaking, biking or hiking adventures.

202 E. Sherman Ave., Coeur d'Alene, ID - (208) 765-0841 -

www.rowadventurecenter.com

Gondola Rides

Silver Mountain - Enjoy a scenic ride to the mountain top on North America's longest gondola.

610 Bunker Avenue, Kellogg, ID - (208) 783-1111 – www.silvermt.com

Horseback Riding

Bridle Path Quarter Horses - Ride on over 600 acres, including the rimrock tour or an easy stroll down to Dally's pond.

1111 E. Lancaster Lake Rd, Hayden, ID - (208) 699-5238

Rider Ranch - Gentle horses and friendly rides offer you a truly Western experience on our real working ranch.
6219 S. Wolf Lodge Rd., Coeur d'Alene, ID - (208) 667-3373 - www.riderranch.com

Microbrewery

Coeur d'Alene Brewing Company – Award-winning microbrews and hand-crafted beers made at the brewpub and brewery.
209 East Lakeside Avenue - Coeur D Alene, ID (208) 664-2739 - www.cdabrewing.com

Mining Tours

Crystal Gold Mine - Bring your whole family to enjoy a real 1880's gold mine adventure. Knowledgeable guides will make the past come alive!
51931 Silver Valley Rd, Kellogg, ID - (208) 783-GOLD – www.goldmine-idaho.com

Sierra Silver Mine - Tour an underground mine and experience underground mining. Witness methods and techniques of hard rock mining.
420 5th St., Wallace, ID - (208) 752-515 – www.silverminetour.com

Motorcycle Rentals & Tours

Classic Rides - BMW Motorcycle Rides and Tours, Daily, Weekly & Self Guided. Delivery or pick up services available.
(509) 499-8096 – www.classicmotorcyclerides.com

Movie Theaters

Hayden Cinema – 300 Centa Ave. (Hwy 95 and Prairie), Hayden, ID
(208) 762-SHOW – www.haydencinema6.com

Riverstone Regal Cinemas - 2416 N. Old Mill Loop, Coeur d'Alene, ID
(208) 676-8185 - www.fandango.com/regalcinemasriverstone14_aatjb/theaterpage

River City Cinema – 1486 W Seltice Way, Post Falls, ID
(208) 773-4332 - www.fandango.com/postfallscinema_aaisw/theaterpage

Museums

Cataldo Mission – Tour Idaho's oldest building. I-84 Exit 39, Cataldo, ID –
(208) 682-3814 – www.parksandrecreation.idaho.gov/parks/oldmission.aspx

Museum of North Idaho - Experience the rich history of the Coeur d'Alene region.
115 Northwest Boulevard, Coeur d'Alene, ID - (208) 664-3448 - www.museumni.org

Northern Pacific Railroad Depot Museum – The elegant chateau styled depot was built at the turn of the century with unique brick transported from China and concrete panels made from mine tailings.

219 6th Street Wallace, ID - (208) 752-0111

Skiing / Snowboarding / Sledding

Silver Mountain - Offering two mountains, 73 trails, 1,600 acres of terrain, 2,200 vertical and more than 300 inches of snow annually.

610 Bunker Avenue, Kellogg, ID - (208) 783-1111 – www.silvermt.com

Schweitzer Mountain - Home to incredible bowls, chutes, groomed cruisers and some of the best tree skiing in America.

10000 Schweitzer Mountain Rd, Sandpoint, ID - (208) 263-9555 – www.schweitzer.com

Snowmobiling / Snowcat Skiing

Selkirk Snowmobile - Cat skiing, snowmobiling, powder skiing, and backcountry skiing. (208) 263-6959 - www.selkirkpowdercompany.com

Peak Adventures - Offering a variety of backcountry tours and snowcat skiing.

36112 East Canyon Road, Cataldo, ID - (208) 664-8687 – www.peaksnowcats.com

Snowshoeing

Silver Mountain - Offering two mountains, 73 trails, 1,600 acres of terrain, 2,200 vertical and more than 300 inches of snow annually.

610 Bunker Avenue, Kellogg, ID - (208) 783-1111 – www.silvermt.com

Vertical Earth - A full service sports shop including XC skis, snowshoes, mountain bikes and road bikes.

308 Coeur d'Alene Avenue, Coeur d'Alene, ID - (208)667-5503 - www.verticalearth.com

Wine Tasting

Coeur d'Alene Cellars – Handcrafting premium, award-winning Syrahs and Viogniers in a boutique winery and tasting room. - www.cdacellars.com

Winery: 3890 North Schrieber Way, Coeur d'Alene, ID - (208) 664-2336

Downtown tasting room (Barrel Room No. 6): 503 E. Sherman Ave., Coeur d'Alene, ID – (208) 664-9632

Pend d'Oreille Winery - Open daily for complimentary tastings and tours.

220 Cedar Street, Sandpoint, ID (208) 265-8545 - www.powine.com