

Cotton Baby Bibs with Pacifier Holder— No More Mealtime Tantrums!

The best baby product to gift parents is the one that will add convenience to their lives. That's where the remarkable [Cotton Baby Bits with Pacifier Holder](#) comes in handy. No more running around to grab a pacifier to calm down a teary-eyed angel during mealtime. With this product, generate stress-free, memorable feeding moments with your toddler.

Adjustable with a Pacifier Storage Space

Keep a pacifier within reach during feeding time. A strap to carry your baby's pacifier is included with each bib. As your baby grows, so will this versatile product. You can easily adjust the length and width of Cotton baby bibs. Use the flexibility of the double-snap button offering to adapt to your child's changing size. Use and reuse each bib without worry, as it is safe to wash.

Sleek Design with Gentle Materials

The bib's front is composed of the finest long-staple cotton, which is 100% organic. Rest your worries about skin sensitivity as its cotton comes with absorbent properties. On the back of the product is soft 100% polyester fleece which is also scratch-free. Your baby will end up looking incredibly fashionable when donning its bandana-like bib. It is adorned with unique stitching detail, which adds to its overall style.

Five Color Options in Perfect Size

Cotton baby bibs are neither too long nor too short and come in the ideal size of length: 7 x width: 15 x height: 13 inches. Has your baby got a favorite color? Choose Green, Grey, Beige, Yellow, and Pink to match your little one's personality. Additionally, each differently colored bib features an adorable animal face embellishment.