Enjoy Healthy and Clean Table Time with Bamboo Suction Classic Plate + Spoon

Do you look for ways to make mealtime easy? Add this <u>Bamboo Suction Classic</u> <u>Plate + Spoon</u> to your crockery. It is a convenient way to store baby's food and keep it from spreading all around the table and floor. This wooden set is designed with the challenges of safe eating. The removable silicone suction ring sticks to any hard and grease-free surface to avoid accidents and intentional spills and throws.

This bamboo set is the solution for messy eaters. Set the bowl on any hard surface and activate the airtight-lock mechanism by gently pressing the suction bowl onto a flat surface until all air releases. Once your little one is done eating, firmly pull the release tab.

This classic and practical suction plate is a versatile wooden plate for infant feeding, baby-led weaning, and the self-feeding of toddlers. This versatile bamboo set is compatible with fitting any high-chair trays. However, this set is specifically designed for the child ranging from 4 months to around 72 months.

The addition of a complimentary spoon features a color scheme of the silicon suction from the simple yet appealing aesthetics. Our wide bamboo spoon is ideally designed and sized to promote and make self-feeding easy for babies, with a soft tip for sensitive gums.

This bamboo set is made of organic bamboo and silicone, which is free from plastic, PVC, and other harmful compounds. Moreover, it is hypoallergic, antibacterial, and non-toxin to keep your chick healthy and fit. The addition of this bamboo plate and spoon set will make your table time convenient and memorable.