

eat X dignity

CHICKEN

A01 **chicken chop** 🍳 . 17.9

healthy grilled chicken chop served with french fries, salad and house-made black pepper sauce

A02 **roast chicken** . 17.9

A generous piece of juicy roast chicken served with a side salad, french fries and house-made sauce

A03 **whole roast chicken** . 45.0

whole chicken slow-roasted for 2 hours, served with your choice of sauce (preorder required)

A04 **the signature** . 15.0

fried chicken served with french fries and salad (substitute french fries with veggie chips + 1.0)

A05 **the malaysian** 🍳 . 15.0

nasi lemak served with our signature crunchy fried chicken or roast chicken

BURGER

B01 **chicken burger** 🍳 . 18.9

mouth-watering chicken chop topped with our house-made sauce and melted cheese, served with french fries

B02 **beef burger** . 18.9

thick grilled house-made beef patty stacked with fixings, our house-made sauce and melted cheese, served with french fries

substitute french fries with healthy veggie chips + 1.0

C01

PASTA

C01 **aglio olio pasta** 🌿 . 12.9

spaghetti pasta cooked with minced garlic, capsicum, red chili flakes and black pepper

C02 **thai green curry pasta** 🍳🌿 . 12.9

pasta tossed in a creamy thai green curry sauce made fresh with herbs from our garden

C02

C03 **tomato basil pasta** 🌿 . 12.9

a classic Italian pasta prepared with our in-house smokey tomato sauce & fresh herbs

C03

C04 **carbonara pasta** 🍳🌿 . 14.9

sautéed vegetables and spaghetti pasta tossed in a light and creamy sauce

🌿 vegetarian 🍳 chicken + rm 2.1 🦞 seafood + rm 7.0

ASIAN NOODLES

D01 **nyonya laksa** 🌿 . 13.9

Laksa noodles served with a flavourful co-coconut soup, sliced chicken, hard-boiled egg and bean sprouts (substitute chicken with tofu for vegetarian option)

D02

D02 **prawn noodles** . 18.0

bee hoon noodles, prawn paste soup, prawns, water spinach, hard boiled egg, dried fried shallots

SALAD

F01 **orange chicken salad**
👨🍳🌿 . 13.9

a bed of mixed greens with grilled chicken strips, orange segments and roasted nuts, topped with parmesan cheese and a sesame dressing

F02 **caesar salad** 🌿 . 12.9

a classic: romaine lettuce lightly tossed with creamy sesame dressing, croutons, egg, and parmesan

add on: chicken +2.5 | parmesan +2.5 | tofu +2.0

SIDES

G01 **house-made popiah & spicy chilli garlic sauce** 🌿 . 6.5

stuffed with cabbage & carrot, with a spicy chilli dip - it's a lightly fried veggie delight

G02 **thick-cut fries / sweet potato fries** 🌿 . 6.0 / 9.0

crispy fries, tossed with a salty seasoning that will leave you asking for more

ADD-ON

H01 **white rice** . 2.0

H02 **nasi kerabu rice** . 3.0

H03 **nasi dagang rice** . 3.0

COFFEE

- I01 **cafe latte / flat white . 8.0** ❄️
- I02 **cappuccino . 8.0** ❄️
- I03 **long black / americano . 8.0** ❄️
- I04 **mocha . 8.0** ❄️
- I05 **double espresso . 8.0**
- I06 **kopi b . 8.5** ❄️

a double shot of espresso + condensed & evaporated milk

SPECIALTY GRADE COFFEE

- J01 **cafe latte / flat white . 13.0** ❄️
- J02 **cappuccino . 13.0** ❄️
- J03 **long black / americano . 13.0** ❄️
- J04 **mocha . 13.0** ❄️
- J05 **double espresso . 13.0**
- J06 **kopi b . 13.0** ❄️

a double shot of espresso + condensed & evaporated milk

substitute with soy / oat milk +2.0

OTHERS

- K01 **premium hot chocolate . 10.0** ❄️
- K02 **premium matcha latte . 10.0** ❄️
- K03 **turmeric latte . 10.0**
- K04 **milo . 7.5** ❄️
- K05 **lemonade . 8.0**
- K06 **tapping tapir organic sparkling soda . 10.0**

BAKED GOODS

- L01 **molten salted egg croissant . 9.9**
- L02 **chocolate fudge brownie 🍪 . 4.5**
- L03 **classic butter cake . 5.5**

top up with vanilla ice cream + 3.0
for other cakes, please see dessert counter

❄️ cold + rm1.0

TEAS

- M01 **lemon tea** (pot) . 7.5 ❄️
- M02 **honey lemon** (pot) . 7.0 ❄️
- M03 **lemongrass with honey** (pot) . 8.0 ❄️
- M04 **lemongrass with pandan leaves & honey** (pot) . 8.0 ❄️
- M05 **lemongrass with mint & honey** (pot) . 8.0 ❄️
- M06 **lemongrass with bunga telang & honey** (pot) . 8.0 ❄️
- M07 **roselle tea** (pot) . 8.0 ❄️
- M08 **chrysanthemum tea** (pot) . 7.0 ❄️
- M09 **chai tea latte** . 9.0 ❄️
- M10 **loose leaf tea** (pot) . 12.5
neat green tea / chill out camomile / wintry peppermint / lavender tea / royal earl grey / english breakfast

SMOOTHIES, ICE CREAM FLOATS, & ICE BLENDED

- N01 **mango & coconut** . 13.0
- N02 **pineapple & banana** . 13.0
- N03 **beetroot & orange** . 13.0
- N04 **kiwi banana** . 13.0
- N05 **strawberry float** . 8.5
- N06 **orange float** . 8.5
- N07 **blackcurrant float** . 8.5
- N08 **chocolate ice - blended** . 11.0
- N09 **matcha ice - blended** . 11.0

eat X dignity

Who We Are

A new combination of dining and dignity. eat X dignity is a transformational enterprise by Dignity for Children Foundation. Located in the heart of Sentul, we offer both great food and an environment that is inspired by the stories and sights of the area.

History

eat X dignity was established in 2015 between the kind collaboration of Berjaya Cares Foundation and the B.I.G Group, bringing Dignity's vision for a F&B transformational enterprise to life.

Part of a Bigger Picture

Our skills training program for students ensures employability after their time at Dignity, so they can improve their chances of earning more for themselves and supporting their families. Students at eat X are able to learn culinary, hospitality, F&B and crucial softskills, enabling them to discover their potentials and hone new skills.

WHAT ELSE WE DO

Speak to us or contact 03-2303 1366 to find out more