

Keep your Shades Scratch-Free with Magnetic Car Sunglasses Case

Do you constantly struggle while keeping your shades safe when you are driving? Or do your shades often get scratches? Luckily, we have a product that can save you from buying a pair of Sunglasses. Let us present you with the best, the lifesaver [Magnetic Car Sunglasses Case](#). This shades sleeve has a privilege over the other goggles kit because it keeps the lenses of your glasses scratch-free.

Drive Tower Shop unveils this incredible product that has hype over the summit. Have your sunglasses within your reach by clipping the case on your car's sun visor. The impeccable design prevents scratch and keeps your sunglasses safe and clean.

Why Should You Buy Magnetic Car Sunglasses Case?

This simple yet super convenient product makes your life easier by protecting your favorite pair of shades. There're a million reasons why you should give this item a shot.

Classic Design

Yes, you've heard it right! This case has a unique feature of shockproof sponge lining that keeps your glasses scratch-free. It is compact and is easily clipped on your sun visor of the car.

Easily Installed

The magnetic car sunglasses case has a buckle and an elastic clip, allowing us to set up this kit easily.

Best in Durability

ABS plastic used to frame this case is rigid, making it vibration-proof and heat-proof.

Shield your Belongings

You can keep your credit cards, money, visa, etc., protected in this perfect kit.

Final Thoughts

Drive Town Shop brings forth this incredible Magnet Car Sunglasses Case. Moreover, it has a quirk magnet that keeps everything secure and safe. You can buy this kit from this shop in an affordable range.