

Playas Gonna Play Baby Bibs - Hilarious Baby Feeding Bibs

Searching for a simple solution to keep your child's clothes spotless throughout mealtime? Check out Funny Baby Bibs right away! Themed Baby Bibs are made of soft, absorbent fleece and are guaranteed to keep your baby's clothes clean and dry. Why then wait?

[Funny Baby Bibs](#) Fabric: Medium-heavy 100% polyester fleece. The baby bibs from Playas Going Play may be easily washed. Extremely comfortable and kind to your baby's skin. All day long, these bibs keep your baby dry and the clothes on them clean. Your kid will be free from cheek, neck, and chin rash thanks to the soft material.

Functional

These baby bibs are adorable and useful, making them a timeless design that will safeguard the clothing below. Options that blend practicality with appealing uniqueness! Californian artists created and printed this.

They will fit any infant or newborn well. Children up to 36 months can wear these. A comfortable fit around the neck will make feeding time a little less stressful. The Playas Gonna Play Baby Bibs measure 37 x 23 cm (14.6 x 9 inches) and fit the majority of infants.

Ideal Present

Wonderful baby shower gift! Every expecting mother or father will adore this thoughtful present as Themed Baby Bibs not only assist them in providing better care for their infant but they also lessen their workload as new parents because it is simpler to wash bibs than garments.