

MINOLTA

PRICE REFERENCE GUIDE

AUGUST 31st, 1964

Minolta Corp., 200 Park Ave. So., New York, N. Y. 10003

Authorized MINOLTA Repair Service Stations

MINOLTA CORP

200 Park Ave., South, New York 3, New York

INTERNATIONAL CAMERA CORP.

846 W Adams St., Chicago 7, Ill.

LINDAHL PHOTO SALES INC.

1637 Court Pl., Denver 2, Colorado

HABERSIN CAMERA SHOPS INC.

6800 Biscayne Blvd., Miami, Fla.

MOVIE SUPPLY OF HAWAII, LTD.

758 Halakauwila Ave., Honolulu 13

HORNSTEIN INC.

915 N. Highland Ave., Hollywood 38, Calif.

PIPKIN PHOTO SERVICE

2700 Llassen Blvd., Oklahoma City, Oklahoma

CAMERA REPAIR SERVICE INC.

4401 W North Ave., Milwaukee 8, Wis.

MIDWEST CAMERA REPAIR

318 Oak St., Wyandotte, Michigan

SOUTHERN PHOTO, TECH., SERV., INC.

24 Second St., S. St. Petersburg 1, Florida

GARLAND CAMERA & REPAIR SHOP

320 Ridgewood Shop Ctr., Garland, Texas

List prices shown here are for identification purposes only, and are not to be used in any manner which may be construed to represent that they are the usual and customary retail prices, unless they are, in fact, the usual selling prices in your trade area.

Prices subject to change without notice

MINOLTA SR CAMERAS

SR-1 Camera w/F1.8-55mm lens and leather case	\$194.50
SR-7 Camera w/F1.8-55mm lens—Micro Prism Finder and leather case	254.50
SR-7 Camera w/F1.4-58mm lens and leather case	284.50
SR-7 Camera w/F1.4-58mm lens—Micro Prism Finder and leather case	299.50
SR-1 Body only	110.00
SR-7 Body only	150.00
SR-7 Body only w/Micro Prism Finder	165.00

Automatic Lenses

MINOLTA SR LENSES AND ACCESSORIES

28mm F/3.5 w/leather case	159.50
35mm F/2.8 w/leather case	129.50
100mm F/3.5 w/lens hood and leather case	109.50
135mm F/2.8 w/lens hood and leather case	149.50
200mm F/3.5 w/lens hood and leather case	199.50
Zoom Lens F/3.5, 80-160mm w/close-up attach- ment, lens and leather case	429.50
Zoom Lens F/8.0, 160-500mm w/lens hood and wood case	749.50

Preset Lenses

*21mm F/4.5 w/viewfinder and leather case	209.50
35mm F/4.0 w/leather case	65.50
100mm F/4.0 w/lens hood and leather case	65.50
135mm F/4.0 w/lens hood and leather case	75.50
300mm F/4.5 w/lens hood and leather case	279.50
600mm F/5.6 w/lens hood and wooden case	589.50
Tripod for 600mm lens	100.00

*For SR-7 only

MACRO & CLOSE UP LENSES

Macro 50mm F/3.5 QF w/leather case	105.50
135mm F/4.0 TC short Mount w/leather case	49.50
(Note: TC135mm F/4.0 Lens to be used with extension bellows only.)	

Accessories

Detachable (CdS) Cadmium Sulfide Meter (SR-1)	29.50
Lens Hood for Standard Lens w/leather case	5.95
Lens Hood for Wide Angle Lens w/leather case (35mm F/2.8 and 35mm F/4.0)	7.95
Lens Hood for 28mm-F/3.5 wide angle lens w/leather case	9.95
Extension Tube Set	19.95
Extension Bellows #1	24.95
Extension Bellows #II w/slide copying attachment	54.95
Compact Fitted Case	25.00
Panorama Head	19.95
Magnifier II w/leather case	14.95
Anglefinder II w/leather case	19.95
Adapter for Praktica Mount	7.95
Adapter for Leica Mount	7.95
Adapter for Exakta Mount	7.95
Adaptor for Microscope	19.95
Neck Strap	2.95
Cable Release	1.95
Copy Stand	49.50
Mini 35 Projector w/vinyl case	37.50
Junior BC Deluxe Flashgun w/vinyl case	9.95
Accessory Adapter Clamp	2.95
Body Cap	1.80
Rear Lens Cap	1.80

Polarizing Filter for Standard Lens and F/3.5-100mm, F/2.8-135mm, Lenses	19.95
Polarizing Filter for F/2.8-35mm, F/4.0-35mm Wide Angle Lenses	19.95
Yellow, UV, Red, Orange, GO (Green Orange) Filters for F/2.8-35mm, F/4.0-35mm, F/1.4-58mm, F/3.5-100mm, F/2.8-135mm Lenses	6.95 ea.
Yellow, UV Filters for F/4.0-100mm Lens	6.95 ea.
Yellow, UV Filters for F/4.0-135mm Lens	6.95 ea.
Yellow, UV Filters for F/3.5-28mm, F/3.5- 200mm Lens	20.00 ea.
Yellow, UV Filters for F/4.5-300mm Lens	25.00 ea.
<i>Eyepiece Correction Lenses for Far-Sighted Vision</i>	
No. 1 — -0.5 diopter	2.00
No. 2 — -0.0 diopter	2.00
No. 3 — +0.5 diopter	2.00
No. 4 — +1.0 diopter	2.00
No. 5 — +2.0 diopter	2.00

ACCESSORIES FOR UNDERWATER PHOTOGRAPHY

SR-7 Underwater housing complete with control rings for 58mm-F/1.4 lens	89.95
SR-1 Underwater housing complete with control rings for 55mm-F/1.8 lens	89.95
Filter set for SR-1 & SR-7 camera housing. Two filters equivalent to R-15 and K-1	9.95
Sports finder for Wide angle Lenses complete with sight	9.95
Sports finder for Standard Lenses 55mm and 58mm complete with sight	9.95
Control rings for 35mm-F/2.8, complete	9.95
Control rings for 35mm-F/4.0, complete	9.95

MINOLTA ER

ER Camera w/45mm-F/2.8 Lens and leather case	\$132.00
Wide Angle Auxiliary Lens F/5.6-35mm	59.50
Telephoto Auxiliary Lens F/5.6-85mm	69.50
Close-up Lens #1	3.95
Close-up Lens #2	3.95
Lens Hood w/case	3.95
UV, Yellow filters	6.95 ea.
Lens cap	1.80
Junior BC Deluxe Flashgun w/vinyl case	9.95
Mini 35 Projector w/vinyl case	37.50

MINOLTA HI-MATIC 7

Himatic-7 Camera w/45mm-F/1.8 Lens, Built in CdS Light Meter and Leather Case	\$119.90
Junior BC Deluxe Flashgun w/vinyl case	9.95
Mini 35 Projector w/vinyl case	37.50
UV, Yellow filters	6.95 ea.
Lens hood w/case	4.95
Lens cap only	1.80

MINOLTA AL

AL Camera w/45mm F/2.0 Lens and leather case	\$89.90
UV, Yellow Filters	3.45 ea.
Lens Hood w/leather case	3.95
Junior BC Deluxe Flashgun w/vinyl case	9.95
Mini 35 Projector w/vinyl case	37.50

MINOLTA MINOLTINA P

Minoltina P camera w/38mm-F/2.8 lens, built
in light meter and leather case \$ 69.90

MINOLTA A5

A5 Camera w/F/2.8-45mm Lens and
leather case \$59.90
UV, Yellow Filters 3.45 ea.
Lens Hood w/leather case 3.95
Junior BC Deluxe Flashgun w/vinyl case 9.95
Mini 35 Projector w/vinyl case 37.50

MINOLTA 'REPO'RTER

Half Frame 35mm

'REPO'RTER Camera w/30mm-F/2.8 Lens and
leather case 59.90
Baby BCIII Flashgun w/vinyl case 5.95
Mini 35 Projector w/vinyl case 37.50

ZOOM 8 MOVIE CAMERA

Zoom 8 Camera w/F1.8-10-30mm Zoom lens w/fitted leather case & batteries	\$174.50
Remote control cable	4.95
Close-up Lens Attachment	6.95
UV Yellow, ND, 80B, 85 Filters	6.95 ea.

MINOLTA AUTO ZOOM 8

Power Zoom 8mm camera w/F1.4, 8.5-34mm Zoom lens, w/leather case and batteries	\$239.50
---	----------

MINOLTA AUTOCORD

Twin Lens Reflex Camera w/75mm F/3.5 Lens and leather case	\$109.45
Lens Hood w/leather case	4.45
UV, Yellow, Red Filters	3.45 ea.
Paradjuster	9.95
Panorama Head	9.95
Autopole (polarizing filter) w/leather case	20.00
Close-up Lens Set #1 (16 to 26") w/leather case	19.95
Close-up Lens Set #2 (14 to 16") w/leather case	19.95
Lens Cap	2.00
Junior BC Deluxe Flashgun w/vinyl case	9.95

MINOLTA 16CdS

16CdS Camera w/F2.8-25mm Lens and leather case	\$89.50
Baby BC III Flashgun w/vinyl case	5.95
Accessory Adapter for Flashgun	2.00
Filter Set #6 (Close-up Lens #1, #2, Yellow)	2.95
Filter Set #7 (80A, 81B & 1A)	3.95
Mini 16 Projector w/vinyl case	37.50
Mini "3-in-1" Enlarger complete	49.50

Films

Kodak Panatomic-X	20 exposures	1.00
Kodak Plus-X	20 exposures	1.00
Kodak Tri-X	20 exposures	1.00
Kodachrome-II	20 exposures	1.25
Kodak Ektacolor	20 exposures	1.50

MINOLTA 16II

16II Camera w/F2.8-22mm Lens and leather case	\$39.95
Baby BC III Flashgun w/vinyl case	5.95
Accessory Adapter for Flashgun	2.00
Filter Set #1 (Distance Lens, Close-up Lenses #1 & #2, & Yellow Filter	4.95
Filter Set #2 (Color Filters, 80A, 81B & 1A)	4.95
Mini 16 Projector w/vinyl case	37.50
Mini "3-in-1" Enlarger complete	49.50

Films

Kodak Panatomic-X	20 exposures	1.00
Kodak Plus-X	20 exposures	1.00
Kodak Tri-X	20 exposures	1.00
Kodachrome-II	20 exposures	1.25
Kodak Ektacolor	20 exposures	1.50

MINOLTA 16P

16P Camera w/F3.5-25mm Lens and vinyl case	\$26.90
16P GIFT PACK—Includes 16P Camera & Case Minolta Baby BC III—Flash Gun & Case, Minolta 16mm B & W Film	35.85
Baby BC III Flash Gun w/vinyl case	5.95
Accessory Adapter for Flash Gun	2.00
Filter Set #3 (UV, Y48)	2.00
Filter Set #4 (Close-up Lens #1 & #2)	2.00
Filter Set #5 (80A, 81B & 1A)	3.95
Mini 16 Projector w/vinyl case	37.50
Mini "3-in-1" Enlarger complete	49.50

Films

Kodak Panatomic-X	20 exposures	1.00
Kodak Plus-X	20 exposures	1.00
Kodak Tri-X	20 exposures	1.00
Kodachrome-II	20 exposures	1.25
Kodak Ektacolor	20 exposures	1.50

MINOLTA PROJECTORS

Minolta Mini 35 Projector

Mini 35 Projector w-F/2.5-75mm Lens, Slide Changer, Airequipt Adapter, Lamp, Vinyl Case	\$37.50
Autochanger	9.95
Strip Film Carrier "SH" Horizontal Type	6.95
Strip Film Carrier "SV-2" for Horizontal and Vertical Operation	11.95
Blower with tilting device	12.95

Minolta Mini 16 Projector

Mini 16 Projector w-F/2.5-40mm Lens, Slide Changer, Airequipt Adapter, Lamp, Vinyl Case	37.50
AutoChanger	9.95

MINOLTA MINI "3 in 1" ENLARGER

Enlarger complete with E. Rokkor F/4.5-30mm Lens, 16mm negative carrier, easel, lamp, vinyl cover	\$49.50
---	---------

ACCESSORY ENLARGER LENSES

(with Leica type thread)

E. Rokkor F/4.5-30mm Lens (for 9.5mm & 16mm negatives)	19.95
E. Rokkor F/4.5-50mm Lens (for 35mm negatives)	19.95
E. Rokkor F/4.5-75mm Lens (for 2¼ x 2¼" negatives)	29.95
E. Rokkor F/4.5-105mm Lens (for 2¼ x 3¼" negatives)	29.95
9.5mm Metal Negative Carrier	2.95
35mm Metal Negative Carrier	2.95
Enlarger Lamp 100 Watt	1.75

MINORIA MILITARY RECORDS

Enlistment certificate for [Name], 30mm [Type], [Status], [Date]

1933

1933

Enlistment certificate for [Name], 30mm [Type], [Status], [Date]

Enlistment certificate for [Name], 30mm [Type], [Status], [Date]

Enlistment certificate for [Name], 30mm [Type], [Status], [Date]

Enlistment certificate for [Name], 30mm [Type], [Status], [Date]

Enlistment certificate for [Name], 30mm [Type], [Status], [Date]

Enlistment certificate for [Name], 30mm [Type], [Status], [Date]

Enlistment certificate for [Name], 30mm [Type], [Status], [Date]

Enlistment certificate for [Name], 30mm [Type], [Status], [Date]

Screw Diameter of MINOLTA Lenses

Lens		Filter Screw Diameter
21mm	F/4.5	55mm
28mm	F/3.5	67mm
35mm	F/2.8	55mm
35mm	F/4	55mm
50mm	F/3.5 Macro	55mm
55mm	F/1.8	55mm
58mm	F/1.4	55mm
100mm	F/2	62mm
100mm	F/3.5	55mm
100mm	F/4	46mm
135mm	F/2.8	55mm
135mm	F/4	46mm
135mm	F/4 Short Mount	46mm
200mm	F/3.5	67mm
300mm	F/4.5	77mm
600mm	F/5.6	126mm
80-160mm	F/3.5 Zoom	77mm
45mm	F/2.0 AL	40mm
45mm	F/2.8 A5	42mm
10-30mm	F/1.8 Zoom 8	43mm
75mm	F/3.5 Autocord	Bayonet
45mm	F/2.8 ER	45mm
45mm	F/1.8 Himatic 7	55mm

Printed in U.S.A.