

Feature Films

Moonlight
The Jungle Book
Avatar
Get Out
Trumbo
Alita: Battle Angel
Birth of a Nation
Yoga Hosers
Camp X-Ray
Bad Santa 2
Geostorm
The Hollars
Keanu
Eloise
Kevin Hart: What Now
An Interview with God

LED Enhanced Environments

Rogue One
Passengers
Gone Girl
Deadpool
Furious 7
Gravity
Straight Outta Compton
Fantastic Four
Murder On The Orient Express

Television

Survivor
Scandal
NCIS: LA
NCIS: NOLA
Narcos
Sense8
Crazy Ex-Girlfriend
Kevin Can Wait
The Apprentice
VEEP
Brooklyn 9-9
Parks and Recreation
Project Runway
The Voice
The Good Place
American Ninja Warrior
Real Housewives
America's Got Talent
Family Feud
Anthony Bourdain: Parts Unknown

With a solid 30-year track record, VER is, far and away, the most comprehensive global resource for production equipment, support and creative solutions. Every day, all over the world, we make our clients' creativity happen.

Here are a few recommended Top-Tier Cinema Camera and Lens selections from the VER CAMERA Inventory

Cameras

Arri Alexa EV, Plus, XT, SXT

Arri Amira

Arri Alexa Mini

RED Epic Dragon

RED Weapon 6K, 8K Helium

Sony F55, F65, F5, FS7

Panasonic VariCam 35, VariCam LT

Canon C300, C300 mkII

Lenses

We carry a complete range of PL mount Spherical, Anamorphic Prime and Zoom Lenses.

For a full list of our cameras for your projects, visit us at ver.com

