

ALIENS

... for entertainment that's
out of this world

COPYRIGHT

This document is not to be viewed by our competitors who act in the capacity as event managers, public relations officers and advertising agencies. No portion of this document herein, may be reproduced, used or copied without the expressed authority of ALIENS SOUND & LIGHTS. Printed plans of layouts and designs herein are protected by copyright/design rights and intellectual property laws.

Latest Events

GENTING BERHAD – Annual Dinner & Dance 2014

Date: 21st November, 2014

Guests: 1,200 pax

Theme: HAWAIIAN NIGHT

Scope of Work:

1. Pre-event (Caricature)
2. Event Management
3. Live Band – Alphabeat
4. Multi Camera Production & Live Feed

ALIENS
SOUND & LIGHTS
for entertainment that's out of this world

WIPRO UNZA – Annual Dinner & Dance 2014

Date: 11th August 2014

Guests: 1,000 pax

Theme: OSCAR NIGHT

Scope of Work:

1. Sound & Lighting Supply
2. Concept & Theme
3. Décor Design & Build
4. Pre-event (Tattoo Art), DanceTroupe (Opening Gambit & Dance Show), Rena Barrt (Live Band)
5. Event Management

ALIENS
SOUND & LIGHTS
838071-V
for entertainment that's out of this world

SCA HYGIENE (SEA)

In conjunction with Team SCA's participation in the Volvo Ocean Race 2014 - 2015
(First all women's team)

Date: 12th August 2014

Guests: 150 pax

Theme: Sailing (Smart Casual)

Scope of Work:

1. Sound & Lighting Supply
2. Venue Booking
(Royal Selangor Yacht Club)
3. Décor
4. Shuttle buses
5. Event Management
6. Live Feed Videography
7. Photography
8. F&B (Breakfast, Lunch & Tea)

ALIENS
SOUND & LIGHTS
for entertainment that's out of this world
838071-V

Latest Events

SCA HYGIENE (SEA)

In conjunction with Team SCA's participation in the Volvo Ocean Race 2014 - 2015
(First all women's team)

ALIENS
SOUND & LIGHTS
for entertainment that's out of this world

ARCASIA AWARDS 2014 (Architects of Asia – 19 Countries)

Date: 26th June 2014

Guests: 500 pax

Theme: Formal

Scope of Work:

1. Sound & Lighting Supply
2. Concept & Theme
3. Décor Design & Build
4. Lisa Wong (MC), Traditional Dance Troupe (Opening Gambit), Janet Lee (Live Band), Fusion Band (Foyer)
5. Event Management & Usherettes
6. Live Feed Videography & Photography
7. Graphic Visualization & Static display panels (print & setup)

ALIENS
SOUND & LIGHTS
838071-V
for entertainment that's out of this world

Latest Events

ARCASIA AWARDS 2014 (Architects of Asia – 19 Countries)

HSBC (HDPM) – Dinner & Dance 2013

Date: 12th October, 2013

Guests: 3,000 pax

Theme: FANTASY WORLD

Scope of Work:

1. Sound & Lighting Supply
2. Concept & Theme
3. Décor Design & Build
4. Sarimah Ibrahim (MC), DanceTroupe (Opening Gambit & Dance Show), Pop Shuvit (Live Band)
5. Event Management
6. Live Feed Videography & Photography
7. Comedy Court & Harith Iskandar

ALIENS
SOUND & LIGHTS
838071-V
for entertainment that's out of this world

HSBC (HDPM) – Dinner & Dance 2013 (cont'd)

Date: 12th October, 2013

Guests: 3,000 pax

Theme: FANTASY WORLD

ALIENS
SOUND & LIGHTS
838071-V
for entertainment that's out of this world

Latest Events

Dear Aliens Sound & Lights Team,

On behalf of SCA Hygiene Malaysia Sdn. Bhd, we would like to express our heartfelt gratitude for an excellent job done at our "Glam & Glitz" Annual Dinner & Dance 2013. Allow me to quote some comments from our top management that *"the night went very well"*, and it was *"above their expectations"*, *"one of the best annual dinners that they have attended before"* etc.

We like to think that the support that we got from Aliens Sound & Lights team has played a huge part in the success of the dinner event. The Aliens have definitely proved to us that they are very professional and experienced when it comes to running huge company events that involved thousands of people. Special thanks to Derrick, Imran, Dhevan and the entire Aliens Sound & Light team!

Thank you again for the service rendered. We would definitely consider engaging the Aliens in our future events.

Best Regards,

A handwritten signature in blue ink, appearing to read "CViveen".

Cornelis Viveen

HR Director

SCA Hygiene Malaysia Sdn. Bhd.

ALIENS
SOUND & LIGHTS
838071-V
for entertainment that's out of this world

OVERVIEW

We pride ourselves as the ultimate choice for all your entertainment needs.

Founded in 1979, **ALIENS SOUND & LIGHT** is an experienced company that specializes in event management as well as sound & light rental services. Having been in the business for over 30 years, we have established ourselves as the most exciting and dynamic event management company in Malaysia.

We adhere to the highest professional standards at all times, providing unique corporate events with superb event management and technical skills. We have the flexibility and adaptability to tailor an event to your specific requirements.

Best of all, **ALIENS SOUND & LIGHT** owns all of its equipments, allowing for better quality standards and more competitive pricing every time.

TEAM ALIENS

ALIENS SOUND & LIGHT services include:

- Event Management
- Annual Dinner
- Company Trips
- Treasure Hunt
- Conventions & Seminars
- Artiste Bookings
- Concerts
- Wedding
- Family Day
- In-House Broadcasting
- Sound & Lights Rental Services
- Product Launch / Road Shows

ALIENS SOUND & LIGHTS is a member of:

The Musical Association of Event Enhancers (MASEVE) was founded in 1999 to foster closer co-operation and strengthen ties between peers in the entertainment industry. MASEVE has grown to involve over 60 companies within the country. Membership brings together professionals from a variety of events disciplines including hardware suppliers, meeting planners, decorators, event planners, audio-visual technicians, convention coordinators and many more professional disciplines. The solid peer network MASEVE provides helps events professionals produce outstanding results for clients while establishing positive working relationships with other event colleagues.

The Music Council of Malaysia is the umbrella body for the local music and entertainment industry that has united and represents long established associations that are striving to achieve professional standards to enhance the well-being and welfare of the music and entertainment industry.

Work Scope

- Conceptualize theme
- Design & build-up of Stage and Décor
- Design & production of print collaterals (Banners, Buntings, etc)
- Providing accurate cues for specific elements of the event
- The supply and choreograph Sound, Lighting and Multimedia systems
- Manpower Logistics
- MCP Video Production & Photography
- Securing Artistes and other entertainers / performers
- Ensuring the smooth flow of events
- In charge of overall logistics

Picture Gallery

LIGHTING & SPECIAL EFFECTS

THE END RESULT

Rest assured that with team Aliens onboard, you are guaranteed a successful event and an enjoyable time, every time.

Testimonial

From: **Azlina** <azlina@pikom.org.my>

Date: Mon, Nov 5, 2012 at 3:53 PM

Subject: Thank you!

Dear Imran and Team,

On behalf of PIKOM, the National ICT Association of Malaysia, we would like to express our heartfelt thanks for your team's job well done that have made the dinner such a memorable occasion. It was amazing to see more than 700 guests at such a wonderful night of celebration. All of this became possible, not only from your team's effort to ensure the smooth running of the show, but also through the generous support and participation from the members of the industry, the members of the media, invited guests, our sponsors and everyone who was there last Friday night.

We will be processing your balance of payment due soonest possible. Please be in touch with En Sufian should you wish to clarify any other matters. Till we meet again, have a blessed November.

Best regards

Nor Azlina Datuk Ishak

Head - Industry Development, Corporate Affairs

The National ICT Association of Malaysia

ALIENS
SOUND & LIGHTS
838071-V
for entertainment that's out of this world

Testimonial

Sometimes its truly difficult to find apt words to express gratitude - many thks fr the truly splendid n extra ordinary nite executed with precision n service par excellence, pse fwd to cik nurul as well, kind regards n salam hormat

Mr, Bala

Sent from my iPhone

On Mar 25, 2012, at 1: 29 AM, "Aliens Sound & Lights - Events"

<aliens1@streamyx.com>

**MR, BALA NAIR
DIAMET (M) SDN.BHD.**

Please accept our sincere gratitude fr the very kind n professional service rendered by ms rosy n en imran, i owe u n both of them a night out, many thks again n kind regards

Mr, Bala

Sent from my iPhone

On Mar 10, 2012, at 7:13 PM, "Aliens Sound & Lights - Events"

<aliens1@streamyx.com>

**MR, BALA NAIR
DIAMET (M) SDN.BHD.**

ALIENS
SOUND & LIGHTS
838071-V
for entertainment that's out of this world

Testimonial

Hi Derrick,

Thank you and your team for all your help.

I have worked with many event companies and you and your team are outstanding and I would recommend you to my associates.

It has been great working with your team. Thank you.

Sincerely,

Joyce Lim

Sent from my iPhone

On Feb 14, 2012, at 5:03 PM, "Aliens Sound & Lights - Events" <aliens1@streamyx.com>

MS, JOYCE LIM

XYLEM WATER SOLUTIONS- ASIA PACIFIC

Hi Derrick,

Thank you so much for making our annual dinner 2011 a successful one.

You and your team have done a good job.

Everyone [including our Director, CEO and COO] has enjoyed ourselves with the remarkable performance from the MC, dancers and artist Lina Hangat.

We look forward to work with you and your team again in future. Thank you again.

Regards,

Tony Yap

Bangkok Bank

Annual Dinner Organizing Committee

ALIENS
SOUND & LIGHTS
838071-V
for entertainment that's out of this world

Testimonial

----- Original Message -----

From: Braastad Arild

To: aliens1@streamyx.com

Sent: Tuesday, October 26, 2010 3:28 PM

Subject: Thank you!

Dear Aliens,

I would like to say thank you very much for your services at the last Norway Seafood Gala Dinner! As always it was flawless. I feel the cooperation goes very well, no problems at all.

On top of that, I enjoyed support from especially Derrick, who, together with a colleague really helped me as well.

I did not thank you directly during the dinner, so I do it this way.

All the best from,

Arild Braastad

Ambassador of Norway

ALIENS
SOUND & LIGHTS
838071-V
for entertainment that's out of this world

Testimonial

----- Original Message ----- From: "VICTOR KOH YEW AIK" <victor.koh@my.panasonic.com>
To: "Aliens Sound & Lights - Events" <aliens1@streamyx.com>
Cc: "LAU SWEE SAN" <sweesan.lau@my.panasonic.com>
Sent: Wednesday, October 27, 2010 10:44 PM
Subject: Re: Thank You!

Dear Mr. Derrick and team,
Thank you for assisting us to management this important event. Despite the short notice and limited resources, Aliens had done such an excellent job to impress our customers within our humble budget.

Thank you once again and we are looking forward to work with the "Aliens" in our future events.

Victor Koh
Marketing Manager

----- Original Message -----
From: mohd.fauzi@nipponpaint.com.my
To: Aliens Sound & Lights - Events
Cc: lindaafifi@nipponpaint.com.my
Sent: Tuesday, November 02, 2010 8:43 AM
Subject: Re: Fw: Thank You!

We at KRNP also want to wish Thank You to you all for the success event that nite..... hopefully we can join again for the next two years..... don't forget to put in your calendar to follow up with us.... thanks again to you all....

Mohd Fauzi Rasikin
Nippon Paint (M) Sdn Bhd,
Lot I-17, Taman Perindustrian Subang Utama,
Jalan SU 4, 40300 Shah Alam, Selangor, Malaysia.
e-mail: mohd.fauzi@nipponpaint.com.my
Tel: +603 51250978
Fax: +603 51911022
Mobile: +6019 2395971

ALIENS
SOUND & LIGHTS
for entertainment that's out of this world

Testimonial

**To : Mr. Derrick & Miss Fiza, Aliens Sound & Light.
Fr : Hamizi**

Good afternoon.

First of all, we would thank you for your cooperation in making the dinner run smoothly.

Our Japanese Top Management were impressed with the running of ASIAN NDK CRYSTAL (27TH Anniversary Dinner) & NDK QUARTZ (20TH Anniversary Dinner). Our Chairman Mr T.Takeuchi would like to congratulate you for your fine effort.

We hope we will be able to work again in the future.

Thank you and best regards.

**Hamizi,
Recruitment / Training,
Human Resource Department.
Telephone : +603-51913001
Fax : +603-51912390
E-mail :hamizi@my.ndk.com
Web-Site : [http//www.ndk.com](http://www.ndk.com)**

ALIENS
SOUND & LIGHTS
838071-V
for entertainment that's out of this world

Testimonial

From: MKM (Lew)

To: Mr. Patrick Seow, [ALIENS SOUND & LIGHT](#)

Cc: [MKM \(Maken\)](#)

Sent: Tuesday, November 21, 2006 4:23 PM

Subject: RE: Emailing: INVOICE-1011- METEK KITAMURA

Daven & Pragash,

Received your invoice and we would send the payment to you by this week.

There's no complaint on the programme of the event. Therefore, taking this opportunity :

To both of you & other crews participated the event, Ghandi, Lina Hangat & Dancers, Magician, Ichiro Dancers....,Thanks for making the event successful and a wonderful night to us.

Sincerely from,

Metek Kitamura (M) Sdn Bhd

SF Lew & Makenteran

Dear Derrick (Aliens Sound & Light),

The feedback was positive esp. performance by 'Leina Hangat'. They really enjoyed her performance.The programme was well organized .

The committee mentioned that they are satisfied with your service & most probably we will be working with you again next year. Anyway if I ever hear that anybody is looking for an event organizer I will definitely recommend them to you.

Best Regards.

Hamidah Hashim

Credit Control Executive

Mitsui O.S.K. Lines (M) Sdn Bhd

Tel: 03-79579666 X 3130 / 03-79586763

Email: hamidahh@molma.infonet.com

ALIENS
SOUND & LIGHTS
838071-V
for entertainment that's out of this world

Clientele

XYLEM WATER SOLUTION (ASIA-PAC CONFERENCE)

Sunway Resort Hotel – 5 days event
(2012)

MITSUI O.S.K. LINES

Office Launch & Annual Dinner
Empire Hotel
(2010, 2011)

CCM CHEMICALS

Annual Dinner
SUNWAY CONVENTION CENTRE -
(2010, 2011)

CAGAMAS

Mandarin Oriental
(2011)

BANGKOK BANK

Grand Millenium Hotel
(2011)

FEDERAL FLOUR MILL BERHAD

Holiday Villa – 750 pax
(2011)

ROBERT BOSCH

Annual Dinner, Bus Hunt & Cruise
HAYATT SAUJANA
(2010, 2011)

NORWEGIAN EMBASSY

Seafood Gala Dinner
690 pax – Mandarin Oriental Hotel
(2008, 2009, 2010, 2011)

MALAYSIA NORWAY BUSINESS COUNCIL

Foreign Trade Delegation Summit & Official Visit of
Crown Prince of Norway to Malaysia
800 pax – Mandarin Oriental / Pavilion Exhibition /
GoldenScreen Cinemas- Pavllion
(2010)

EU-MALAYSIA COOPERATION

Delegation of the European Union to Malaysia
300 pax – GSC Pavillion
(2010)

LS COSMETICS

Genting Highlands
(2007, 2009, 2010)

PALM OLE SDN BHD

650 pax - Concorde Shah Alam
(2010)

EMERSON POWER NETWORK

(Asia Pacific Convention)
500 pax - Le Meridien Hotel
(2006 , 2010)

THERMIK TECHNOLOGIES SDN BHD

JW Marriott KL
(2006 & 2007, 2010, 2011)

MALAYSIAN INT'L OPEN BOWLING CHAMPIONSHIP VICTORY BANQUET

Sunway Convention Centre
(2007, 2008, 2010, 2011)

CANON CUP – Bowling Championship

Sunway Pyramid Megalanes
(2007, 2008, 2010, 2011)

HENKEL (M) SDN BHD

200 pax - Sunway Resort Hotel
(2010)

NIPPON PAINT

750 pax - Holiday Villa Subang
(2010)

ALIENS
SOUND & LIGHTS
for entertainment that's out of this world

Clientele

TAN CHONG INDUSTRIAL EQUIPMENTS

300 pax - Legend Hotel
(2010)

CARIGALI – PTTEPI Operating Co.

Nikko Hotel, KL
(2010)

BAUER (M) Sdn.Bhd.

500 pax
(2002, 2003 & 2005, 2006 , 2008, 2009, 2010)

BASF (M) SDN BHD

400 pax – Subang Sheraton
(2009)

LLOYDS REGISTER

350 pax – Istana Hotel, KL
(2009)

SHELL REFINERY

500 pax
(2004, 2006, 2007, 2009)

EXXON MOBIL

900 pax – Istana Hotel, KL
(2009)

MACLEAN SERVICES – Company Trip to Bali

(2009, 2011)

MALAYSIAN DEBT VENTURE BHD

400 pax – Prince Hotel, KL
(2009)

BAERLOCHER (M) Sdn.Bhd

200 pax - Allson Kelana
(2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011)

MALAYSIAN HOTELIER'S ASSOCIATION.

400 pax - Palace of the Golden Horses
(2005 , 2006, 2007 & 2008)

AAM

400 pax.
(2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011)

METEK KITAMURA

400 pax - Royal Adelphi Seremban
(2005, 2006, 2007, 2008, 2009, 2010, 2011)

UNIAASIA LIFE – Company Trip to Langkawi

(2008)

MALAYSIAN ASSOC.OF PRACTISING OPTICIANS

1,000 pax.- Mandarin Oriental
(2000,2001 2002 2003, 2004, 2007, 2008)

SOGO DEPARTMENT STORE

800 pax - SOGO
(2008)

ISLAND & PENINSULAR (SPORTS CARNIVAL & FAMILY DAY)

800 pax - Bukit Jalil Stadium
(2008)

UNZA (M) BHD.

1,000 pax. - Sunway Resort Hotel
(2004 & 2006 , 2007, 2008, 2009, 2011)

ONKYO

700 pax – Marriott Putrajaya
(2008)

SKF BEARING

450 pax – Royal Adelphi, Seremban
(2008)

ALIENS
SOUND & LIGHTS
for entertainment that's out of this world

Clientele

AXA GENERAL INSURANCE

Prince Hotel
(2008)

NYK LINE – Company Trip to Penang
(2008)

PROTON PARTS CENTRE

650 pax - Sheraton Subang
(2008)

WARLOCK WEDDING PLANNERS

(India, Dubai, Netherlands)
Wedding Reception In Malaysia – 5 days series
450 pax – Palace of The Golden Horses
(2008)

M'sia – S'pore Lion Dance Association
180 pax - Trip To Christmas Island, Australia
(2008)

CROWN WORLDWIDE MOVERS

250 pax - Sun & Surf, Sunway Lagoon Resot Hotel
(2008)

PHARMACEUTICAL ASSOCIATION OF MALAYSIA

One World Hotel
(2007)

LAM SOON (M) BERHAD

250 pax - Summit Hotel
(2004,2005,2007)

MITSUI O.S.K. LINES

170 pax - One World Hotel
(2007)

CENTRAL SUGARS REFINERY MALAYSIA

650 pax - Hilton Hotel PJ
(2007)

BEHN MEYER

350 pax - Sunway Resort Hotel
(2005, 2006 & 2007)

PUTRA PERDANA BHD

900pax - Marriott Putrajaya
(2006, 2007, 2012)

MANULIFE INSURANCE

Marriott Putrajaya
(2007)

MERCK SHARP & DOHME

Hilton Sentral
(2007)

SALCON ENGINEERING BERHAD

Sunway Resort Hotel
(2007)

3M (Malaysia) SDN BHD

40TH ANNIVERSARY - Pan Pacific KLIA
(2007)

ASIAN NDK CRYSTAL SDN BHD

1,300 pax - Marriot Putrajaya
(2007)

ALIENS
SOUND & LIGHTS
for entertainment that's out of this world

Clientele

CROWN WORLDWIDE MOVERS
250 pax - Sun & Surf, Sunway Lagoon Resot Hotel
(2008)

MITSUBISHI CORPORATION
190 pax - Renaissance Hotel
(2008)

PHARMACEUTICAL ASSOCIATION OF MALAYSIA
One World Hotel
(2007)

LAM SOON (M) BERHAD
250 pax - Summit Hotel
(2004,2005,2007)

MITSUMI O.S.K. LINES
170 pax - One World Hotel
(2007)

CENTRAL SUGARS REFINERY MALAYSIA
650 pax - Hilton Hotel PJ
(2007)

BEHN MEYER
350 pax - Sunway Resort Hotel
(2005, 2006 & 2007)

PUTRAJAYA PERDANA BHD
800pax - Marriott Putrajaya
(2006 & 2007)

MANULIFE INSURANCE
Marriott Putrajaya
(2007)

FD INDUSTRIES
Palace of The Golden Horses
(2003, 2005, 2006 & 2007)

MERCK SHARP & DOHME
Hilton Sentral
(2007)

SALCON ENGINEERING BERHAD
Sunway Resort Hotel
(2007)

3M (Malaysia) SDN BHD
40TH ANNIVERSARY - Pan Pacific KLIA
(2007)

ASIAN NDK CRYSTAL SDN BHD
1,300 pax - Marriot Putrajaya
(2007)

BP PETRONAS ACETYLS (M) SDN BHD
340 pax - Bukit Tinggi Resort
(2007)

CONTINENTAL TYRES
1,500 pax - Family Day
(2006)

BANK OF AMERICA
200 pax - Hilton Sentral
(2005, 2006)

HITACHI ASIA (M) Sdn Bhd
200 pax - Palace of Golden Horses
(2006)

AON INSURANCE BROKERS
Le Meridien KL
(2006)

ALIENS
SOUND & LIGHTS
for entertainment that's out of this world

Clientele

CROWN WORLDWIDE MOVERS
250 pax - Sun & Surf, Sunway Lagoon Resot Hotel
(2008)

MITSUBISHI CORPORATION
190 pax - Renaissance Hotel
(2008)

PHARMACEUTICAL ASSOCIATION OF MALAYSIA
One World Hotel
(2007)

LAM SOON (M) BERHAD
250 pax - Summit Hotel
(2004,2005,2007)

MITSUMI O.S.K. LINES
170 pax - One World Hotel
(2007)

CENTRAL SUGARS REFINERY MALAYSIA
650 pax - Hilton Hotel PJ
(2007)

BEHN MEYER
350 pax - Sunway Resort Hotel
(2005, 2006 & 2007)

PUTRAJAYA PERDANA BHD
800pax - Marriott Putrajaya
(2006 & 2007)

MANULIFE INSURANCE
Marriott Putrajaya
(2007)

FD INDUSTRIES
Palace of The Golden Horses
(2003, 2005, 2006 & 2007)

MERCK SHARP & DOHME
Hilton Sentral
(2007)

SALCON ENGINEERING BERHAD
Sunway Resort Hotel
(2007)

3M (Malaysia) SDN BHD
40TH ANNIVERSARY - Pan Pacific KLIA
(2007)

ASIAN NDK CRYSTAL SDN BHD
1,300 pax - Marriot Putrajaya
(2007)

BP PETRONAS ACETYLS (M) SDN BHD
340 pax - Bukit Tinggi Resort
(2007)

CONTINENTAL TYRES
1,500 pax - Family Day
(2006)

BANK OF AMERICA
200 pax - Hilton Sentral
(2005, 2006)

HITACHI ASIA (M) Sdn Bhd
200 pax - Palace of Golden Horses
(2006)

AON INSURANCE BROKERS
Le Meridien KL
(2006)

ALIENS
SOUND & LIGHTS
for entertainment that's out of this world

Clientele

BP PETRONAS ACETYLS (M) SDN BHD
340 pax - Bukit Tinggi Resort
(2007)

CONTINENTAL TYRES
1,500 pax - Family Day
(2006)

BANK OF AMERICA
200 pax - Hilton Sentral
(2005, 2006)

HITACHI ASIA (M) Sdn Bhd
200 pax - Palace of Golden Horses
(2006)

AON INSURANCE BROKERS
Le Meridien KL
(2006)

KAH MOTORS
1,000 pax - Sunway Resort Hotel
(2000, 2002, 2003 & 2006)
SENTOSA MEDICAL CENTER
450 pax
(2004, 2005 & 2006)

TOKIO MARINE INSURANCE
500 pax - Nikko Hotel
(2005 & 2006)

COMMERCE ASSURANCE BERHAD
500 pax - Prince Hotel
(2006)

NILAI SQUARE
25,000 pax - Nilai
(2005)

MALAYSIAN INSTITUTE OF ACCOUNTANTS
2,000 pax - PWTC
(2005)

UMW TOYOTA (M) Sdn Bhd.
1,800 pax - Sunway Resort Hotel
DRB - HICOM TECK SEE
1,200 pax - Tiara Beach Resort - PD
Co. Trip, Annual Dinner & Family Dayh
(2005)

KPMG
1,200 pax - Cosmo World
ASTRA ZENECA
(2004)

GLENEAGLES MEDICAL CENTRE
4,500 pax - Stadium Titiwangsa
(2004)

PROTON EDAR
900 pax. - Sunway Resort Hotel
(2004)

BOON SIEW
1,000 pax - Sunway Resort Hotel
(2000, 2001, 2002 & 2003)

SENAWANG LAND
3,500 pax - Senawang
(2002)

BERNAS
1,200 pax - Perangsan Glof Club

ALIENS
SOUND & LIGHTS
for entertainment that's out of this world

**If you think we can assist you in your upcoming event,
please feel free to contact us at:**

Tel: +603 8074 9772 (Hotline)

+603 8074 9773

+603 8074 9774

Email : admin@aliensevents.com

Website : www.aliensevent.com

Address:

Unit G - 42A, Jalan PUJ 3/7,
Taman Puncak Jalil,
Bandar Putra Permai,
43300 Seri Kembangan, Selangor D.E.