


Capture your world... and your reaction to it in HD!

TWIN VIDEO HD allows you to capture both your world and your reaction to it in glorious HD quality! This revolutionary camera makes creating high definition interviews, vlogs, and home videos for YouTube and Facebook pages easy thanks to picture swap and zoom for professional-looking videos with no after-the-fact editing needed.

It's your world, capture it all! Whether you are recording your own web TV show, an interview with a local hero or your child's dance recital and your reaction to it, TWIN VIDEO HD captures 30fps front and rear video and audio feeds all in one convenient handheld device. When you're finished shooting your masterpiece watch it instantly on the camera or connect it to your Mac or PC and upload to the web.

Capture your world and your reaction to it with the world's only dual-lens HD video camera, TWIN VIDEO HD.

FEATURES

- Capture front and rear video and audio feeds with the touch of a button
- Great for interviews, vlogs, and creating videos for YouTube
- High-definition 1280×720, 30 fps picture resolution
- 3X zoom for getting close to your subject
- Rechargeable lithium-ion battery
- Tripod mountable for steady recording
- Includes SD card

YouTube™ is a trademark of YouTube, LLC. Facebook® is a registered trademark of Facebook, Inc.