

Illuminate Your Room with Solar Powered LED Wind Chimes

What else can you ask for when you have these [Solar Powered LED Wind Chimes](#)? If light and interior décor is your first priority, you should not miss this masterpiece. It is a great way to bring beautiful, multi-color light into your garden room or sunroom without placing large bulky lamps. Hang these beautiful artifacts from any ceiling and enjoy a smooth yet elegant change through rainbow colors, creating a mysterious atmosphere.

It is a night bird that opens its beautiful wings in the night. I mean, daylight shadows its beauty and talent to sparkle the room. When the day turns into night, the LED bulbs of this gorgeous chime automatically turn on to fully illuminate the space.

The secret of lightening the room for free is its solar-powered battery. Yes, a battery is all you need. One AA battery is required to power the actual lights. Surprisingly, you get this battery in your order. Therefore, your efforts have been cut down. Now you need to turn on the button and leave the battery in direct sunlight.

This powerful artifact of beauty is equipped with a strong battery. Once it has fully charged, the chime can provide enough light for the entire night. This chime has the ability to keep shining in the absence of sunlight for continuous eight hours.

Meticulously crafted stainless steel and plastic perfectly sized, our orbital chimes are made to last long and keep illuminating the room with magnificent colors. Get this chime and enjoy a beautiful night with your loved ones.