

MULTNOMAH FALLS


Gallery Giclee Fine Art Prints With Digital Matting

MULTNOMAH FALLS


MNF-17


MNF-4


MNF-6

MULTNOMAH FALLS


MNF-1


MNF-2


MNF-5


MNF-1719

MULTNOMAH FALLS


MNF-81


MNF-7398

MULTNOMAH FALLS


MNF-8


MNF-14


MNF-18

MULTNOMAH FALLS


MNF-21a


MNF-34


MNF-38


MULTNOMAH FALLS


MNF-55


MNF-60


MNF-75

MULTNOMAH FALLS


MNF-79


MNF-83


MNF-94


MULTNOMAH FALLS


MNF-106


MNF-108


MNF-113


MULTNOMAH FALLS


MNF-55


MNF-60


MNF-75


AMERICAN
PHOTOGRAPHICS

MAGNETS LUGGAGE TAGS POSTCARDS


PRODUCT: MAGNETS
CODE: MAG

LUGGAGE TAGS
LGT


POSTCARDS
PST


MNF-MAG-1


MNF-MAG-4


MNF-MAG-16

MAGNETS LUGGAGE TAGS POSTCARDS


PRODUCT: MAGNETS
CODE: MAG

LUGGAGE TAGS
LGT


POSTCARDS
PST


MNF-MAG-8


MNF-MAC-17


MNF-MAC-21

MAGNETS LUGGAGE TAGS POSTCARDS


PRODUCT: MAGNETS
CODE: MAG

LUGGAGE TAGS
LGT


POSTCARDS
PST


MNF-MAG-21a


MNF-MAC-55


MNF-MAC-60

MAGNETS LUGGAGE TAGS POSTCARDS

PRODUCT: MAGNETS
CODE: MAG

LUGGAGE TAGS
LGT


POSTCARDS
PST


MNF-MAG-75


MNF-MAC-79


MNF-MAC-83

MAGNETS LUGGAGE TAGS POSTCARDS

PRODUCT: MAGNETS LUGGAGE TAGS POSTCARDS
CODE: MAG LGT PST


MNF-MAG-1a


MNF-MAG-3


MNF-MAG-1917


MNF-MAG-7398

COASTERS

PRODUCT: COASTERS


CODE: CST


MNF-CST-1a


MNF-CST-6


ACH-CST-14


MNF-CST-34


MNF-CST-777


MNF-CST-7398

BOOKMARKS

PRODUCT: BOOKMARKS
CODE: BKM


MNF-BKM-1-T


MNF-BKM-3-T


MNF-BKM-4-T

BOOKMARKS

PRODUCT: BOOKMARKS
CODE: BKM


MNF-BKM-16-T


MNF-BKM-18-T

KEYCHAINS

PRODUCT: KEYCHAIN
CODE: KYC


MNF-KCH-1a


MNF-KCH-4


MNF-KCH-16


MNF-KCH-18


MNF-KCH-3

CALENDARS

PRODUCT: CALENDARS

CODE: CAL


MNF-CAL-7398


MNF-CAL-1

PLACEMATS

PRODUCT: PLACEMATS


CODE: PMT

MULTNOMAH FALLS

FUN FACTS TO KNOW & TELL
 620' foot two tiered water fall - tallest in Oregon. Located along the Columbia River Scenic Highway (CRSH) Hotly debated as the 4th tallest water fall in the USA. Fed by icy water from underground springs and rains. Cascades down basalt cliffs into the Columbia River Gorge. Benson Bridge & Lodge built in 1925 to enhance visits to the gorge. Many hiking trails with mild to steep grades offer fine vistas. One of a series of spectacular water falls along the CRSH. Added to National Register of Historic Places 1981

OTHER LOCAL POINTS OF INTEREST
 Wahkeena Falls, Latourell Falls, Bridal Veil Falls, Horsetail Falls, Oneonta Gorge, Punch Bowl Falls, Wahclella Falls, Metlako Falls, Rooster Rock State Park, Bonneville Dam & Cascade Locks

THE MULTNOMAH NATIVES
 The Multnomah people, a band of the Chinookan peoples, resided on and near Sauvie's Island. These tribes lived in a series of villages near the mouth of the Willamette River on the Columbia. Early in the 19th Century, the Willamette River was also called the Multnomah. According to archeologists, roughly 3,400 people stayed there permanently. During fishing and wappato (a staple) harvest season, populations swelled to 8,000.


BACK

MNF-PLM-1