

**ONE OF THE
Most Versatile
CAMERAS
AVAILABLE**

**4x5
MARK VIII
PRECISION
PRESS
CAMERA**

***Perfection*
FOR THE
Professional
PHOTOGRAPHER**

All-metal folding press-view camera. Made in England by Micro Precision Products Limited. This plant has a world-wide reputation for the finest in precision engineering.

For hand-held press use or for serious studio work, the Mark VIII fills the bill. Enjoy the benefits of a variety of movements, corrective tilts and swings, plus distortion control features hitherto available only on unwieldy studio cameras.

All reinforced aluminum parts are silver anodized finished. All steel and brass components are heavily chromium plated.

The Mark VIII is the ideal camera for your every photographic need . . . news, fashion, portraits, weddings, architectural, law enforcement, clinical, medical history, copying and macro work.

BURLEIGH BROOKS INC.

Precision Press One

←
Triple extension bellows.
 Hand made from selected soft leather. Extends to 17 inches. Operated by large focusing knobs on both sides of camera. Obtains extreme close-ups. Permits 1:1 copying.

←
Rising front operates by rack and pinion. Travels 2 1/4 inches vertically. May be locked in any position. Photograph tall objects without tilting the camera.

→
Cross front can be shifted 1 inch to left or right of center. Positive rigidity is assured by accurately machined slides and adjustable jib. **Lens board.** All metal. Instantly removable. Measures 3 3/4" x 3 3/4". Provides adequate mounting for large lenses. Held firmly in position by positive lock.

DROP BED
TWO SEPARATE POSITIONS
 15 Degrees 30 Degrees

←
 The bed drops 15 degrees from normal with front "U" standard remaining on track. In second position bed drops 30 degrees from normal allowing the use of extreme wide angle lenses as short as 2 1/2 inches in focal length. In this position the built-in wide angle track is used, operating through link mechanism by means of main track and pinion.

←
Swing front and swing back.
 Swing front allows lens to be swung a full 15 degrees around its vertical axis. Can be securely locked in any desired position. The swing back is mounted on ball-jointed extension rods. This allows the back to be swung horizontally or vertically or a combination of both if desired.

→
Revolving back
 May be rotated through a complete 360 degree circle. Positioned by ball catches at 90 degree spacing, permitting vertical or horizontal pictures. **Hood assembly.** The deep spring-loaded focusing hood attached to ground glass frame hinges out of the way when not required. Opens at the touch of a button.

BURLEIGH BROOKS INC.

← **Universal back.** Spring-actuated ground glass back allows instantaneous insertion and removal of standard 4"x5" double sheet film holders, Grafmatic magazines, film pack adapters, roll holders and similar accessories.

→ **Interchangeable cam assembly.** Quick-changing focusing cams are individually computed for the actual focal length of each lens. Retained in position by "captive" thumb-screw. Automatically coupled to rangefinder.

← **Cam-operated rangefinder.** Super-imposed image type coupled to lens via focusing cam. Exceptional long base of rangefinder and minimum number of moving parts, ensure extreme accuracy. Easily interchangeable focusing scales are individually calibrated to lenses.

→ **Cable release holder.** Holds standard cable release in most convenient position for press work. Particularly useful when camera is handled. Aim, focus and just press the plunger with one finger.

For Critical Applications Requiring the Ultimate in Precision Construction

The scope of the professional photographer encompasses many fields in this modern age. The work in the studio or on location calls for a great variety of treatment in order to achieve the high standards demanded by advertising, sales promotion or present-day architectural assignments.

The Mark VIII Precision Press Camera has established itself as a top-quality camera throughout the world—it is the **complete answer to the professional photographer's problems.**

ACCESSORIES FOR THE MARK VIII

CATALOG NO.		SUGGESTED LIST
MPP/013/MK8JFHM	4x5 MPP Double Cut Film Holder	16.95
MPP/013/MK8JFHR	4x5 Riteway Double Cut Film Holder	4.95
MPP/013/MK8JFHG	4x5 Grafmatic Cut Film Magazine	34.50
MPP/013/MK8JFPG	4x5 Graphic Film Pack Adapter	15.95
MPP/013/MK8JPHM	4x5 MPP Double Plate Holder	16.95
MPP/013/MK8JCF5	4x5 Cut Film Sheath	1.00
MPP/013/MK8KS	Leather Case for Camera and 12 Holders	79.95
MPP/013/MK8KL	Leather Case for Camera, 12 Holders and Compartment for Flash	99.95
MPP/013/MK8J23	2¼ x 3¼ MPP Roll Holder	69.95
MPP/013/MK8J22	2¼ x 2¼ MPP Roll Holder	69.95
MPP/013/MK8JP0V	Polyfocus Universal Optical Viewfinder	119.50
MPP/013/MK8JSPVW	Sports Viewfinder for Wide Angle Lenses	19.95
MPP/013/MK8JSPVT	Sports Viewfinder for Telephoto Lenses	19.95
MPP/013/MK8JBDS	Lens Board — Standard	2.95
MPP/013/MK8JBDW	Lens Board for Wide Angle Lenses	5.95
MPP/013/MK8JCAM	Rangefinder Cam-Plate	12.95
MPP/013/MK8JFS	Focusing Scale	12.95

BURLEIGH BROOKS INC.

Precision Press Three

4x5 MARK VIII PRECISION PRESS CAMERA

4x5 MARK VIII PRECISION PRESS CAMERA

complete WITH coupled rangefinder, cam-plate, lens board and focusing scale; with lens installed

CATALOG NO.		SUGGESTED LIST
MPP/013/SX5CRF	With 135mm Schneider Xenar f/4.7, Compur M-X Shutter.....	\$637.70
MPP/013/SS5CRF	With 135mm Schneider Symmar f/5.6, Compur M-X Shutter.....	666.70
MPP/013/SX6CRF	With 150mm Schneider Xenar f/4.5, Compur M-X Shutter.....	648.70
MPP/013/SS6CRF	With 150mm Schneider Symmar f/5.6, Compur M-X Shutter.....	703.70
MPP/013/SX7CRF	With 180mm Schneider Xenar f/4.5, Compur X Shutter.....	729.70
MPP/013/SS7CRF	With 180mm Schneider Symmar f/5.6, Compur M-X Shutter.....	711.70
MPP/013/SS8CRF	With 210mm Schneider Symmar f/5.6, Compur M-X Shutter.....	737.70

4x5 MARK VIII PRECISION PRESS CAMERA

WITHOUT rangefinder, but complete with lens board and focusing scale; with lens installed

MPP/013/SX5C	With 135mm Schneider Xenar f/4.7, Compur M-X Shutter.....	576.20
MPP/013/SS5C	With 135mm Schneider Symmar f/5.6, Compur M-X Shutter.....	605.20
MPP/013/SX6C	With 150mm Schneider Xenar f/4.5, Compur M-X Shutter.....	587.20
MPP/013/SS6C	With 150mm Schneider Symmar f/5.6, Compur M-X Shutter.....	642.20
MPP/013/SX7C	With 180mm Schneider Xenar f/4.5, Compur X Shutter.....	668.20
MPP/013/SS7C	With 180mm Schneider Symmar f/5.6, Compur M-X Shutter.....	650.20
MPP/013/SS8C	With 210mm Schneider Symmar f/5.6, Compur M-X Shutter.....	676.20

4x5 MARK VIII PRECISION PRESS CAMERA

BODY ONLY, WITH rangefinder attached; but WITHOUT cam-plate

MPP/013/MK8CRF	lens board or focusing scale	455.85
MPP/013/MK8JCAM	Rangefinder cam-plate	12.95
MPP/013/MK8JBDS	Lens board, standard	2.95
MPP/013/MK8JFS	Focusing scale	12.95

NOTE: When the order for a camera includes a Schneider Lens, add the following installation charge to the parts listed above..... 30.00
This includes mounting lens, adjusting rangefinder-cam, calibrating focusing scale

Add the following installation charge, on lens supplied by customer, — for mounting lens, adjusting rangefinder-cam, calibrating focusing scale 40.00

4x5 MARK VIII PRECISION PRESS CAMERA

BODY ONLY, WITHOUT rangefinder, cam-plate, lens board

MPP/013/MK8C	or focusing scale	418.80
MPP/013/MK8JBDS	Lens board, standard	2.95
MPP/013/MK8JFS	Focusing scale	12.95

NOTE: When the order for a camera includes a Schneider Lens, add the following installation charge to the parts listed above 18.50
This includes mounting lens and calibrating focusing scale.

Add the following installation charge, on lens supplied by customer, — for mounting lens and calibrating focusing scale..... 25.00

BURLEIGH BROOKS INC.