

COCTELS COCKTAILS

FFYNNON

FFYNNON

Mae Ffynnon cael ei weithredu gan Adran
Gwasanaethau Masnachol Prifysgol Bangor

Ffynnon is operated by Bangor University's
Commercial Services Department

COCTELS COCKTAILS

£4.95

Mojito

Mae ein fersiwn ni o'r coctel clasur o Giwba yn cyfuno rým gwyn, dail mintys ffres, leim ffres, surop siwgr a soda.

This classic Cuban cocktail combines white rum, fresh mint leaves, lime, sugar syrup and soda.

Tom Collins

Coctel jin clasurol gyda blas lemon ffres. Wedi'i wneud gyda sudd lemwn, surop siwgr, dŵr soda a jin wrth gwrs.

A gin cocktail with a crisp lemony flavour. Made with lemon juice, sugar syrup, soda water and gin of course.

Cosmopolitan

Yn enwog o ganlyniad i'w ymddangosiadau ar y rhaglen "Sex and the City" mae'r Cosmopolitan yn goctel blas ffrwythau sydd wedi ei baratoi gyda fodca, triple sec, sudd llugaeron a joch o leim ffres.

Made famous as a result of its appearances on "Sex and the City" the Cosmopolitan is a fruity cocktail featuring vodka, triple sec, cranberry juice and a squeeze of fresh lime.

Y Ffynnon

Ein coctel ein hunain, wedi'i wneud gyda curacao glas, fodca Aberhonddu, lemonêd a rhew wedi ei falu.

Our very own cocktail, made with blue curacao, Brecon vodka topped with lemonade and crushed ice.

Sunrise

Coctel fodca gyda grenadine a sudd oren. Perffraith i dorri syched!

A tall refreshing vodka based cocktail with grenadine and orange juice.

Mocha Martini

Brenin y coctels i rai sy'n hoff o siocled. Cymysgedd hyfryd o fodca Aberhonddu, Tia Maria, siocled ac espresso.

The ultimate cocktail for the chocolate lover. A delicious blend of Brecon vodka, Tia Maria, Chocolate and espresso.

Espresso Martini

Coctel cyfoethog a moethus wedi'i wneud gyda chymysgedd o fodca Aberhonddu, Tia Maria, gwirod hufen Merlyn ac espresso. Darperir mewn gwydr coct el oer a'i addurno â ffa coffi.

A rich and indulgent cocktail made with a blend of Brecon vodka, Tia Maria, Merlyn cream liqueur and espresso. Served in a chilled cocktail glass and garnished with coffee beans.

Gintini

Un o'r coctels mwyaf eiconig mae'n bosibl. Cyfuniad o fartini a jin Aberhonddu wedi'i ysgwyd dros rew a'i weini gydag olif.

Possibly one of the most iconic cocktails. A combination of martini and Brecon gin shaken over ice and served with an olive.

Margarita

Hen ffefryn oesol, mae'r coctel amheuthun yma'n cynnwys tequila, Cointreau a sudd leim ffres. Darperir mewn gwydr gyda halen ar ei ymyl.

An all-time favourite, this refreshing cocktail consists of tequila, Cointreau and fresh lime juice. Served in a salt rimmed glass