

Keep Your Child entertained with Peek-a-Boo Bear Toy

Kids are always demanding sometimes attention and sometimes extra love. When they have a companion that reacts to their every move, they make them feel special. Get your kid a [Peek-a-Boo Bear Toy](#) that spreads happiness with every movement. Add this fantastic playtime buddy to your baby's heap of toys. This soft cuddly toy is always up to having a peek-a-boo game with its own arms. It will keep the kid's mood uplifted and entertained with unusual moves and sounds.

It is the best friend one can have for our kids at home that does not demand maintenance and energy. Our plush bear plays up to six sentences while making attractive movements with the arms to interact with your child. Its size is perfect and measures 30 centimeters long with moveable arms and a mouth, as well as soft polyester, which will offer your lad an accompanying day and night. Just pop in three AAA batteries to watch the toy come to life. However, keep in mind that the batteries do not come in the pack.

Cute-sized interactive and huggable toys are convenient to wash and clean. Like any animal pet friend, it also demands regular baths to stay hygienic. However, peek-a-boo plush does technical demand cleaning; just apply soap and water to bring it back in shape. Do not machine wash and let the water reach the battery area to keep it functioning.

If you are planning to surprise your little ones with an amazing and entertaining gift that can accompany them all day, our plush toy would be a great choice. The unusual move will entertain them, and they will love its companionship to the fullest.