

Cascade Airport Hangars for Sale

Cascade, ID 83611

Enjoy backcountry flying?

Want easy access to the ski slopes?

Interested in a hangar in Idaho?

We have new 42' x 32' hangars for sale in Cascade, Idaho. Cascade is 70 miles north of Boise on Hwy. 55. Each hangar has rough plumbing installed, full electrical, and gas piping for a future unit heater. They have Schweiss bifold doors, have sheetrock and are painted.

Rich Stowell describes the hangars as "very well built, perfect for our summer spin and acro courses!"

Cascade Airport (U70) is a paved, lighted, 4,300 foot long runway. The elevation is 4,740. There are 37 hangars on the field. The runway is plowed during the winter for year-round access.

The last unit from Phase One is priced at \$87,000 as of December 1, 2008. Please contact Rob Terry at (208) 315-1880 or robpeg@frontiernet.net for further information.

