

6 Palm Leaf Square Plates (25 Pcs) – Eco-Friendly And Sustainable

Arranging a dinner or party in your home is quite burdensome because of the fuss it can make after that. Thanks to the [Palm Leaf Square, Plates Set](#) which is an excellent alternative to plastic, paper, and Styrofoam tableware. Each pack contains 25 disposable eco-friendly plates.

Our disposable palm leaf set is crafted from recycled areca palm leaves. No trees are ever chopped. Free from the chemicals and can be composted and biodegraded in the backyard. This premium plate set is USDA certified means 100% sustainable and biobased. If you are highly concerned about environmental damage, this plate collection would be a great addition to your parties or even cafes or restaurants.

These plates contain beautiful, innovative, and elegant designs. It seems like manufacturers are inspired by nature because stripes, specks & patterns can be noticed that is possible to obtain through pressing areca palm leaves only. When the set is unboxed, you will observe a natural palm leaf aroma that will fade once you put them in the open air.

Edges of these plates are raised in such a way to hold your burger, pasta, or any eatable securely. Each plate contains a rustic-wood-like appearance that seems much classy than any ordinary paper or plastic.

Plates can bear the temperature of hot and cold eatables without messing up with the quality. No leaks or damage occur through the use of a knife or folks. Microwave and oven-safe can take up to 340 Fahrenheit.

The plates are completely hygienic. No need to wash before utilization. Suitable for one-time use as well. Perfect choice for eco-conscious people.