

**Sirius Marketing offers serious quality products for you to choose
from the widest range**

S. No.	Image / Product	MOQ	Description	Branding Options	Indicative Price
1		10+	<p style="text-align: center;">Clockey Clock</p> <p>Do you oversleep? Hit the snooze button over and over? Having trouble to wake up?</p> <p>40% of people have this habit. That's why you required clockey. The running alarm clock that never lets you oversleep...</p>	Your logo on the front	1750
2		10+	<p style="text-align: center;">Shadow of times</p> <p>This gadget projector timepiece is a perfect bedside accessory as all it needs is a flay area such as a ceiling or a wall and you will be able to tell the time day or night. It features a 12 hour clock with classic roman numerals, adjustable brightness from none to very bright, manual focusing for getting the clock image to display just right, and the ability to tilt the projector up to 45 degrees for easily changing the angle of the time projection</p>	Your logo on the front	1750
3		10+	<p style="text-align: center;">Writing History</p> <p>Shakespeare used this pen to create all of his plays and sonnets. Now be the blessed one to re write the history.</p>	Your logo over the box and feather.	700-1950+

4		50+	<p>Brain Drain Snake Cubes</p> <p>Looks so simple but requires eons of brain to solve this small cube. These chain cubes, are puzzles consisting of 27 cubes connected together, usually by a piece of elastic. The aim of the puzzle is to fold it into the shape of a 3x3x3 cube.</p>	Your logo etched over the cube	175
5		50	<p>Magic Cube</p> <p>Program your brain to come <i>up</i> with great game ever.</p>	Your logo over the 6 surface	255
6		100+	<p>Leather steel keychain</p> <p>Workmanship of metal and leather, a beautiful international keychain with fine finishing</p>	Your logo on the metal rectangle	155
7		100+	<p>Leather steel folding keychain</p>	Your logo on the front metal area	165

8		100+	<p align="center">Concept Metal Keychain</p> <p align="center">Unique Key Chain embedded with 4 metal balls and your name etched over the metal plate</p>	Your logo on the front	165
---	---	------	--	------------------------	-----

Sneha | Manager | Marketing

Mobile: +91-9910113761 | Office: +91-11-41005453

Sirius Integrated Trading Pvt. Ltd.

Gifting | Merchandising | Branding | Promotions

364 - IInd floor, Sant Nagar, East of Kailash, New Delhi - 110065, India

Email: sneha@siriusmarketingindia.com | Website : www.siriusmarketingindia.com | www.siriusvendor.in |

Thank you for considering the environmental impact of printing emails.

The content of this email and any attachments ('email') is confidential, may be privileged, subject to copyright and may be read and used only by the intended recipient. If you are not the intended recipient please notify us by return email or telephone and erase all copies and do not disclose the email or any part of it to any person. Email transmission cannot be guaranteed to be secure, or error free as information could be intercepted, corrupted, lost or destroyed as a result of the transmission process. The sender, therefore, does not accept liability for any errors, omissions, viruses or delay in transmission as a result of this mail. We monitor email communications through our networks for regulatory compliance purposes and to protect our clients, employees and business. Opinions, conclusions, and other information in this message that do not relate to the official business of SIRIUS INTEGRATED TRADING PVT. LTD. or its affiliate(s) shall be understood to be neither given nor endorsed by SIRIUS INTEGRATED TRADING PVT. LTD. or its affiliate(s).