

Diolch am gadw 2m ar wahân tra'n ciwio

Thank you for keeping 2m apart when queuing

Cadw'n ddiogel
tra bo' ni'n aros ar agor

Ar hyn o bryd, rydym ar agor i gefnogi ein cymuned i ddarparu cynhyrchion a gwasanaethau hanfodol.

I gadw ar agor, rydym wedi newid y ffordd y mae ein siop yn gweithredu.

Er mwyn amddiffyn diogelwch staff a chwsmeriaid, cadwch 2m ar wahân wrth siopa a chiwio. Gyda'n gilydd bydd y camau hyn yn helpu i gadw pawb yn ddiogel fel y gallwn aros ar agor i'r rhai sydd ein hangen fwyaf.

Staying safe
while we stay open

We are currently open to support our community in providing essential products and services.

To stay open, we have changed the way our shop operates.

To protect the safety of all staff and customers, keep 2m apart while shopping and queuing. Together these steps will help keep everyone safe so that we can stay open for those who need us most.

Diolch am gadw 2m ar wahân tra'n ciwio

Thank you for keeping 2m apart when queuing

Cadw'n ddiogel
tra bo' ni'n aros ar agor

Ar hyn o bryd, rydym ar agor i gefnogi ein cymuned i ddarparu cynhyrchion a gwasanaethau hanfodol.

I gadw ar agor, rydym wedi newid y ffordd y mae ein siop yn gweithredu.

Er mwyn amddiffyn diogelwch staff a chwsmeriaid, cadwch 2m ar wahân wrth siopa a chiwio. Gyda'n gilydd bydd y camau hyn yn helpu i gadw pawb yn ddiogel fel y gallwn aros ar agor i'r rhai sydd ein hangen fwyaf.

Staying safe
while we stay open

We are currently open to support our community in providing essential products and services.

To stay open, we have changed the way our shop operates.

To protect the safety of all staff and customers, keep 2m apart while shopping and queuing. Together these steps will help keep everyone safe so that we can stay open for those who need us most.

