

CRATER LAKE

Gallery Giclee Fine Art Prints With Digital Matting

CRATER LAKE

CRL-199

CRL-215

CRL-6

CRL-169

CRATER LAKE

CRL-375

CRL-378

CRL-2683

CRL-2687

CRATER LAKE

CRL-2691

CRL-2698

CRL-2704

CRL-2711

CRATER LAKE

CRL-2882

CRL-2891

CRL-3033

CRL-3085

CRATER LAKE

CRL-179

CRL-18

CRL-119

CRL-25

CRATER LAKE

CRL-3-T

CRL-376-T

CRL-2960-T

CRATER LAKE

CRL-5-T

CRL-17-T

CRL-111-T

CRATER LAKE

CRL-7

CRL-10

CRL-19

CRL-22

CRATER LAKE

CRL-25

CRL-39

CRL-31

CRL-27

CRATER LAKE

CRL-26

CRL-27

CRL-39

CRL-42

AMERICAN
PHOTOGRAPHICS

MAGNETS LUGGAGE TAGS POSTCARDS

PRODUCT:
CODE:

MAGNETS
MAG

LUGGAGE TAGS
LGT

POSTCARDS
PST

CRL-2711

CRL-119

CRL-6

CRL-169

MAGNETS LUGGAGE TAGS POSTCARDS

PRODUCT: MAGNETS LUGGAGE TAGS POSTCARDS
CODE: MAG LGT PST

CRL-199

CRL-215

CRL-378

CRL-2683

MAGNETS LUGGAGE TAGS POSTCARDS

PRODUCT: MAGNETS
CODE: MAG

LUGGAGE TAGS
LGT

POSTCARDS
PST

CRL-MAG-4-T

CRL-MAC-376-T

CRL-MAC-2695

MAGNETS LUGGAGE TAGS POSTCARDS

PRODUCT: MAGNETS
CODE: MAG

LUGGAGE TAGS
LGT

POSTCARDS
PST

CRL-MAG-2887-T

CRL-MAC-111-T

CRL-MAC-2695

MAGNETS LUGGAGE TAGS POSTCARDS

PRODUCT:

MAGNETS

LUGGAGE TAGS

POSTCARDS

CODE:

MAG

LGT

PST

CRL-2698

CRL-2704

CRL-2705

CRL-2711

MAGNETS LUGGAGE TAGS POSTCARDS

PRODUCT: MAGNETS LUGGAGE TAGS POSTCARDS
CODE: MAG LGT PST

CRL-MAG-2891

CRL-MAG-2982

CRL-MAG-3033

CRL-MAG-3085

COASTERS

PRODUCT: COASTERS

CODE: CST

CRL-CST-6

CRL-CST-27

ACH-CST-215

CRL-CST-2711

CRL-CST-2887

CRL-CST-2982

BOOKMARKS

PRODUCT: BOOKMARKS
CODE: BKM

CRL-BKM-180-T

CRL-BKM-379-T

CRL-BKM-2887-T

BOOKMARKS

PRODUCT: BOOKMARKS

CODE: BKM

CRL-BKM-2705w

CRL-BKM-2761w

CRL-BKM-2683w

BOOKMARKS

PRODUCT: BOOKMARKS
CODE: BKM

CRL-BKM-3021w

CRL-BKM-94w

CRL-BKM-29w

KEYCHAINS

PRODUCT: KEYCHAIN

CODE: KYC

CRL-KCH-6

CRL-KCH-27

CRL-KCH-169

CRL-KCH-378

CRL-KCH-2711

CRL-KCH-2982

CALENDARS

PRODUCT: CALENDARS

CODE: CAL

CRL-CAL-1

CRL-CAL-2

PLACEMATS

PRODUCT: PLACEMATS

CODE: PMT

CRL-PLM-4

CRATER LAKE OREGON

In southeastern Oregon, one of the most beautiful natural wonders of the world began to form 7700 years ago when Mt Mazama suddenly began to smoke igniting into fires. Deep snow melted in lightning flashes. Exploding, bits of trees flew alongside rocks of every hue and shape on sulfurous steam blasts. Burning hot gale force winds hurled the peak's boulders, thrashed shards and stinging grit high into the air, down the mountainside and around more than a 100 sq. mile radius.

Eventually at peace, Mt Mazama's rains and snow melts slowly filled the enormous cavern with some of the most pristine, pure waters ever to be found on the Earth. This is how the deepest lake (at 1943 feet) in the US was formed. Crater Lake is also the seventh deepest lake in the world. Its 30 mile Rim Drive encompasses the crater towering up to 2000' over the lake's edge.

Every step along the snow-patched rim path offers spectacular views of the true blue lake and its precious wildlife. The mystery of its two peaks emerging from its surface, Wizard Island, the cinder cone, and Phantom Ship, the andesite spire rocks in Crater Lake have enticed millions of admirers for generations.

BACK

PLACEMATS

PRODUCT: PLACEMATS

CODE: PMT

CRL-PLM-5

CRATER LAKE OREGON

In southeastern Oregon, one of the most beautiful natural wonders of the world began to form 7700 years ago when Mt Mazama suddenly began to smoke igniting into fires. Deep snow melted in lightning flashes. Exploding, bits of trees flew alongside rocks of every hue and shape on sulfurous steam blasts. Burning hot gale force winds hurled the peak's boulders, thrashed shards and stinging grit high into the air, down the mountainside and around more than a 100 sq. mile radius

Eventually at peace, Mt Mazama's rains and snow melts slowly filled the enormous cavern with some of the most pristine, pure waters ever to be found on the Earth. This is how the deepest lake (at 1943 feet) in the US was formed. Crater Lake is also the seventh deepest lake in the world. Its 30 mile Rim Drive encompasses the crater towering up to 2000' over the lake's edge.

Every step along the snow-patched rim path offers spectacular views of the true blue lake and its precious wildlife. The mystery of its two peaks emerging from its surface, Wizard Island, the cinder cone, and Phantom Ship, the andesite spire rocks in Crater Lake have enticed millions of admirers for generations.

BACK