

InfusedYourHealth

QR Code/ Facebook Fan Page

OUR CONCEPT

The Muse team has had deep passions with two of the most popular traditional menu creations since childhood memory: Thai and Sushi, which laid the foundation of the themed restaurant. The best way to have them is fresh from the chef's Pan (Thai) and chef's hand (Sushi) in order to preserve the juiciness and crisp of the freshest ingredients served.

SUSHI

Fresh fish and seafood served at MUSE has been thoroughly prepared using only the freshest ingredients from approved seafood suppliers of New England largest fish market. Fish available from our supplier does not only provide fish of the local regions, but also fish caught worldwide. It is certain that top priorities are given to the merchant for 1st-grade fish selection upon each visit where the fresh seafood can be delivered intraday through the door of MUSE as often as 5 days per week. Fish being caught is typically divided into two categories: fishing and netting. The former is actually a preferred method where it could preserve the condition of the fish caught close to perfect whereas the latter could cause major damages to the appearance of the fish which leads to the price and quality drop. Fish served at Muse is typically caught by fishing.

Most Popular sushi item is Otoro. Otoro is the fattest belly part of Blue fin Tuna. The fish can be found in the colder water region of Atlantic Ocean and Southern Europe. Being known as the most expensive fish in the world, the auctioned price of a 400kg Blue fin Tuna can be as high as \$350,000. Otoro can be pre-ordered at Muse one week in advanced to assured that you are getting the best selection of the belly.

THAI

Muse and Our Chefs understand that healthy eating is a key component in any wellness offer. Our goal at Muse is to deliver nutritious, freshly prepared meals to our customer. Muse Thai selections are known for its enthusiastic use of fresh herbs and spices. Common herbs include cilantro, lemongrass, Thai Basil and Mint. Some other common flavors in our cooking come from ginger, galangal, tamarind, turmeric, garlic, soy beans, shallots, white and black peppercorn, Kaffir lime leaf and, of course, chilies. These freshly prepared key ingredients at MUSE are commonly consumed by many interested in recovering from ill health or specific health conditions or by those interested in optimizing their already good state of health.

Here at MUSE, Thai food isn't about simplicity. It's about the juggling of five fundamental taste senses (hot and spicy, sour, sweet, salty, and sometimes bitter) in every each dish or the overall meal to create a harmonious balance finish.

Most Popular Thai items include: Tom Yum, Green Curry, Massaman Curry, Gaprow, Somtum, Pad See U, Pad Thai, Thai Ice Tea, Mango with Sweet Sticky Rice.

Muse Team

Vegetarian/Gluten Free/MSG Free:

We offer many vegetarian options, and want to accommodate our gluten free diners as well; please check with the kitchen ahead of time to ensure that items be prepared to your specifications. You can rest assure that we do not use MSG (Monosodium Glutamate) in any of our cooking.

Common Allergens/Raw and Undercooked meat:

Many of our dishes contain or may come into contact with common allergens, including wheat, peanuts, soy, tree nuts, milk, eggs, fish and shellfish. Before placing your order, please inform your server if a person in your party has food allergies.

Warning: Consuming raw and undercooked meat and/ or seafood may increase your risk of food borne illness, especially if you have certain medical conditions.

Alcoholic Beverages: You must be 21 years of age to purchase alcoholic beverages.

House Rules:

Party of 5 or more will be subject to 18% gratuity charge.

Prices in this menu are subject to change without notice.

\$15 dollar minimum for credit card purchases and We do not accept personal checks.

For time & efficiency, large parties are asked to please limit separate checks to two.

If you must, please take cellphone calls outside.

We are not responsible for any lost articles.

All items are subject to availability. All Photography in this menu is for illustrative purposes only. It does not depict actual item.

🍷 MUSE CHICKEN

THAI STYLE FRIED CHICKEN. SOY HONEY GLAZED OR HOT SAUCE 🍷🍷🍷

WINGS SMALL (10PCS) 9.95 MEDIUM (20PCS) 18.95
 Large (30pcs) 27.95

DRUMSTICKS SMALL (5PCS) 9.95 MEDIUM (10PCS) 18.95
 Large (15pcs) 27.95

COMBO (WINGS + DRUMSTICKS)

*Small wing 6pcs + Drum 3pcs 10.95
 *Medium wing 10pcs + drum 5pcs 18.95
 *Large wing 15pcs + drum 8pcs 28.95

SOUPS

- MISO SOUP** 3.50
White soybean paste soup, tofu, seaweed and scallions.
- 🍷 **HOT AND SOUR SHRIMP SOUP** 🍷 4.25
Thai hot and sour soup seasoned with Thai chili paste, lemon grass, mushroom and limejuice.
- 🍷 **TOM YUM SEAFOOD SOUP** 🍷 5.95
Shrimp, squid and scallops in our famous hot and sour soup.
- GLASS NOODLE SOUP** 4.25
Bean threads, mushrooms, shrimp, chicken, snow peas and leeks in clear broth.
- 🍷 **CHICKEN COCONUT SOUP** 3.95
Delicious soup made with coconut milk, galanga and limejuice.
- TOFU SOUP** 3.95
Fresh tofu, bean threads, mushrooms, snow peas in clear broth.

THAI SALADS

- GREEN SALAD**
Assortment of fresh seasonal greens and veggies served with special peanut dressing.
Plain 4.95
With Grilled Chicken or Beef 7.95
With Crispy Tofu 7.95
- 🍷 **PAPAYA SALAD (SOM-TUM)** 🍷🍷 8.95
Sliced green papaya with shrimp in a spicy, sweet and sour dressing, mixed with carrot, tomato, string beans and roasted peanuts.
- 🍷 **YUM SALADS (SPICY THAI SALAD)** 🍷🍷
Fresh herbs, shallots, onions, scallions, fish sauce, lime juice, rice powder, coriander and sun dried ground chili peppers top with Cilantro served on a bed of fresh green ice lettuce.
Ground Chicken 11.95
Crispy Chicken 13.95
Grilled Sirloin Beef Sliced 13.95
Shrimp 14.95
Seafood 17.95
Fried Tofu 11.95

JAPANESE SALADS

- SEAWEED SALAD** 6
🍷 Japanese Seaweed 🍷 Salad.
- SASHIMI SALAD** 12.5
🍷 Assorted sashimi with vegetables.
- TUNA TATAKI SALAD** 13.5
Seared tuna with kaiso seaweed and vegetable.
- SOFT SHELL CRAB SALAD** 12
Deep-Fried Soft-Shell Crab, Crab Stick, Ebiko, and Vegetable with Japanese Mayonnaise.
- SALMON SKIN SALAD** 10
Deep-Fried Salmon Skin, Crab Stick, Ebiko, and Vegetable with Japanese Mayonnaise.

EDAMAME

GYOZA

SUSHI APPERTIZERS

KANI NARUTO

USUZUKURI

TAKOYAKI

THAI TAPAS

- **CHICKEN OR BEEF SATAY** 7.95
Beef or chicken grilled on skewers and served with specially prepared peanut sauce and cucumber salad.
- TODMUN** 6.95
Minced shrimp curry cake with mild spicy cucumber sauce.
- **SIAM ROLLS** 5.95
Crispy vegetable rolls, served with a sweet and sour sauce.
- THAI SHRIMP** 8.95
Lightly battered and crispy breaded shrimps served with house sweet and sour sauce.
- TEMPURA VEGGIES** 7.95
Lightly battered veggies deep fried 'til its golden brown, served with house sweet and sour sauce.
- **TEMPURA SOFT SHELL CRAB** 9.25
Lightly battered soft shell crab deep fried 'til its golden brown, served with house sesame soy sauce.
- PEARL DUMPLINGS** 5.95
Fried chive dumplings served with chili soy sauce.
- FRESH ROLLS** (2 ROLLS CUT INTO 6 PCS) 6.95
Shrimp, bean sprouts, basil, cucumber, rice vermicelli wrapped in rice skin served special house dark brown sauce and ground peanut.
- **SHUMAI** 5.95
Fried Ground Seafood Dumpling served with sesame soy sauce.
- GOLDEN BAGS (3PCS)** 7.95
Minced shrimp, chicken, water chestnut & thai spices wrapped in tofu skin then deep fried till golden brown. Served with sweet and sour sauce.
- **CRISPY CRAB WONTONS** 6.25
Crispy Wontons filled with cream cheese, chopped crabstick then served with sweet and sour sauce.
- GOLDEN TRIANGLES** 5.95
Fresh bite sized tofu sliced then golden fried, served with sweet and sour sauce and ground peanuts.
- FRIED SQUID** 7.95
Lightly battered squid deep fried till golden brown served with sesame soy sauce.
- **APPETIZER SAMPLER** 14.95
A combination of our best selling appetizers that includes chicken and beef Satay, Wings, Shumai, Crab Wontons, Dumplings and Siam Rolls.

JAPANESE TAPAS

- EDAMAME** 5.95
Steamed Japanese green soybeans lightly salted.
- **GYOZA DUMPLING** 5.95
Dumplings made with ground pork, cabbage, onions and spinach served with special sesame soy sauce.
- **SUSHI APPERTIZERS** 12
5 pieces of Chef's premium selection.
- **SASHIMI APPERTIZERS** 12.5
3 types of Chef's premium selection (6 pieces).
- DYNAMITE** 9.95
Baked Mix seafood, mushroom, onion, masago with seasoned mayo on sea-shell.
- **SUNOMONO** 9
Slice of Conch, octopus, crab stick with cucumber in rice vinegar.
- **KANI NARUTO** 8
Crab meat, masago and avocado rolled in shaved cucumber.
*(Add salmon to this order for an additional 5)
- **SPICY CONCH OR OCTOPUS** 9
Slice of conch or octopus and cucumber in chef special sauce.
- TAKOYAKI** 8
Fried Octopus dumplings topped with bonito flakes, okonomiyaki sauce, and Japanese Mayo.
- TIGERS EYE** 10
Smoked Salmon and avocado wrapped in squid, then deep fried sliced and served with wasabi-mayo sauce.
- **USUZUKURI**
Thinly sliced fish served with ponzu sauce.
Seasonal White Fish 12 or Salmon 12.5
- **MUSE PIZZA** 18
Crispy Nori Crust, Spicy Tuna topped with special spicy mayo.

SIAM ROLLS

FRESH ROLLS

TEMPURA SOFT SHELL CRAB

CHICKEN SATAYS

TODMUN

GOLDEN BAGS

TEMPURA
Served with Miso Soup or Green Salad.

- JAPANESE VEGETABLE TEMPURA** 11
- CHICKEN AND VEGETABLE TEMPURA** 12.5
- **SHRIMP AND VEGETABLE TEMPURA** 14.5

NIGIRI SUSHI /SASHIMI (A LA CARTE)

(Price for 2 pieces of Sushi)

Sashimi: Each order = 3 pieces for additional \$2.00

 Oh-Toro	Fatty Tuna	MP
 Chu-Toro	Medium Fatty Tuna	MP
 MAGURO	TUNA	6
ANAGO	SEA EEL	7
UNAGI	FRESH WATER EEL	6
 SAKE	SALMON	5.5
SMOKED SAKE	SMOKED SALMON	5.5
TAMAGO	EGG OMELET	3.50
BLUE SKIN		
 SABA	MACKEREL	4.25
WHITEFISH		
 SHIROMI	SEASONAL WHITE FISH	4.95
 WHITE TUNS	WHITE TUNA	5.5
 HAMACHI	YELLOWTAIL	5.50
SHELLFISH		
 IKA	SQUID	4.25
EBI	SHRIMP	4.25
 HOTATE	SCALLOP	6.75
HOKKIGAI	SURF CLAM	4.95
 KANIKAMA	CRABSTICK	3.50
TAKO	OCTOPUS	4.50
ROE		
 TOBIKO	FLYING FISH ROE	4.95
 IKURA	SALMON ROE	4.95
 UNI	SEA URCHIN	7.00
SEAWEED		
KAISO	JAPANESE SEAWEED	4.95

TAMAGO

EBI

UNAGI

HAMACHI

MAGURO

SAKE

IKURA

TAKO

CHEF'S SASHIMI CHOICES

- **OMAKASE SASHIMI 1** 38
7 types of Chef's premium selection (21 pieces).
- **OMAKASE SASHIMI 2** 24.5
7 types of Chef's premium selection (14 pieces).
- OMAKASE SASHIMI 3** 18
5 types of Chef's premium selection (10 pieces).
- OMAKASE SASHIMI 4** 12.5
 3 types of Chef's premium selection (6 pieces).

CHEF'S SUSHI CHOICES

- **OMAKASE SUSHI SET 1** 22
9 pieces Chef's premium selection sushi & 1 roll.

KAISO

KANIKAMA

UNI

SABA

SUSHI AND SASHIMI COMBO

Served with Miso Soup or Green Salad

- **SINGLE PLATTER (FOR 1)** 28
5 pcs sushi, 8 pcs sashimi & crunchy spicy salmon roll
- **LOVE PLATTER (FOR 2)** 55
10 pcs sushi, 15 pcs sashimi, eel avocado roll, crunchy spicy tuna roll
- **PARTY PLATTER (FOR 4)** 109
18 pcs sushi, 28 pcs sashimi, crunchy spicy tuna roll
California roll, Spider maki, and chef choice maki

 These items are served raw

Warning: Consuming raw and undercooked meat and/or seafood may increase your risk of food borne illness, especially if you have certain medical conditions.

OMAKASE SUSHI SET 1

OMAKASE SASHIMI SET 1

SASHIMI SUPER SET

MAKI/TEMAKI

CALIFORNIA 🍣	6.25
Crabstick with avocado and cucumber. (Add Tobiko for additional \$2)	
CATERPILLAR	11
Unagi with cucumber and avocado.	
CRUNCHY	10
Inside-out Roll of Shrimp Tempura, flying fish roe, avocado, and cucumber with crispy tempura flakes.	
ALASKAN	6.25
Salmon, Cucumber, Avocado, & Scallions w/tempura Flakes.	
BACKDRAFT 🍷	8.5
Baked Spicy Salmon, avocado, cucumber, tempura flakes, topped with tobiko.	
SCORPION KING	9.95
Eel, Avocado, cucumber & tobiko covered with Shrimp.	
EEL OR SALMON 🍣 AVOCADO	7
Grilled Eel or Raw Salmon with ovacado.	
HAMACHI 🍣	7
Yellowtail with scallion roll.	
TEKKA 🍣	8.75
Tuna.	
SABA MAKI 🍣	5.5
Mackerel and Scallion.	
PHILADELPHIA	6.5
Smoked Salmon, cream cheese, cucumber & scallion.	
J.B. ROLL 🍣	6.5
Salmon, cream cheese and scallion.	
SALMON SKIN	5.5
Crispy salmon skin with cucumber topped with unagi sauce.	
SPICY (TUNA, SALMON OR YELLOW TAIL) 🍷 🍣	7
Chopped tuna, salmon or yellow tail with red pepper and spicy sauce	
FUTO MAKI	9
Crab meat, avocado, cucumber, kampyo, egg, tobiko.	
SPIDER	12
Deep fried softshell crab with avocado topped with masago.	
NEW HAMPHIRE 🍷	9.25
Shrimp Tempura, Cucumber, avocado and tobiko with spicy mayo.	
B-52 🍷 🍣	12.5
An Outrageous combo of yellowtail, crabstick, cucumber, avocado and tobiko in a double layers tempura roll with spicy mayo.	
TORI GATE (HAND ROLL)	15
Softshell crab, unagi and vegetable. (Add \$4 for Salmon Roe on Top)	
VOLCANO 🍷	13
Seared salmon, spicy tuna & avocado.	
DRAGON	12
Eel, cream cheese, avocado & scallion with avocado on top.	
BAGEL- 🍷	9
Salmon, cream cheese and scallion (Deep Fried).	

SPICY TUNA MAKI

BAGEL MAKI

RAINBOW SUPREME

ICE MAKI

SCORPION KING

TORI GATE HAND ROLL

CRUNCHY MAKI

SPIDER MAKI

FUTO MAKI

CATERPILLAR MAKI

J.B. ROLL

SPECIAL MAKI/TEMAKI ROLLS

SUPER MAN 🍷	10
Spicy Tuna, Scallion, Flying fish roe, tempura flakes and avocado	
GREEN LANTERN 🍷	10
Eel, avocado, seaweed salad and wasabi masago	
PINK BERRY	14
Sweet Shrimp, crabstick, fresh strawberry, tempura flake and avocado topped with tobiko roe wrapped with special ping soy bean wrap.	
ANGRY BIRD 🍷 🍷 🍷 🍷 🍷	15
One of the Spiciest maki ever!! Tuna, Salmon, Crab Stick, Tobiko, Asparagus, Spicy Mayo, Jalapenos, fresh Thai Chili, wasabi sauce and Japanese turnip. Warning: This item contains lots of fresh chilies and is extremely spicy. Don't order if your not sure.	
SASHIMI ROLL	12
Salmon, Tuna, Yellowtail, crab stick, Avocado, scallion and roe wrapped with thin slice of cucumber in ponzu sauce.	
RAINBOW SUPREME 🍷	14
Eel, cream cheese inside, cucumber and masago, topped with tuna, salmon, white fish and avocado outside.	
ECSTASY ROLL	12.5
Deep fried roll of smoked salmon, eel, cream cheese, asparagus, scallion and roe served with eel sauce.	
SUPER CRUNCH	10
crab, mixed seafood, tempura flake, masago, mayo topped with smoked salmon.	
DOUBLE SHRIMP	14
Shrimp katsu, avocado and cucumber, topped with tuna, salmon and shrimp.	
TIGER	12
Crab meat mix w/ mayo, cucumber topped w/ tuna, salmon and shrimp.	
BATMAN 🍷 (MANGOS ARE SEASONAL)	14
Spicy Crab meat, eel, black caviar, tempura flakes and fresh mango.	
ICE (Choice of Crabstick, Tuna, Salmon, or Veggie).	9
Rolled up ice lettuce and rice sheet with Avocado and Thai Basil	
TEMPURA ROLL (SHRIMP, TUNA, SALMON)	12
Choice of Deep Fried, with cucumber, Kani crab and roe.	
DEAD POOL 🍷 🍷 🍷	15
White tuna, avocado & temp flakes, topped with tuna, sea salt & spicy fried basil.	
FANTASTIC FOUR (served with four kinds of caviar on top)	14
Shrimp Tempura, Cucumber covered with tuna, white tuna, salmon and avo.	
SUPER Mario 🍷	14
Baked crab meat mayo, mushroom, masago topped with tuna, white tuna & Avo.	
LOBSTER (WHOLE LOBSTER)	39
New England Lobster, Avocado, Cucumber, Fish Roes + Twin Claws Tempura.	

LOBSTER MAKI

TWIN CLAWS TEMPURA

VEGETARIAN ROLLS

Kappa Maki - Cucumber	4.5
Oshinko – Pickled Radish	4.5
Inari – Tofu	4.5
Avocado	4.5
Asparagus	4.5
Seasonal Vegetable Maki	5
Shiitake Mushroom	6
Sweet Potato	5
Sweet Potato Tempura	7

AVOCADO MAKI

KAPPA MAKI

OSHINGO MAKI

TEMAKI (HAND ROLL 1PC)

Salmon	6.25
Salmon Egg	6.95
Tuna	7.5
Crabstick	6.25
Tamago Egg Omelet	6.25
Eel	6.95
Tuna Avocado	7.95

SALMON EGG TEMAKI

SALMON TEMAKI

TAMAGO TEMAKI

EEL TEMAKI

CRABSTICK TEMAKI

TUNA AVO TEMAKI

TUNA TEMAKI

DICED SALMON TEMAKI

MAKI COMBO SET

SPICY MAKI SET (3 ROLLS)	19
Spicy Tuna, Spicy Salmon, Spicy Yellowtail Maki.	
CALIFORNIA MAKI SET (3 ROLLS)	18.5
California Tuna avocad, California Salmon avocad, California Crabstick avocad.	
TEMAKI HAND ROLL SET (3 PIECES)	19.5
Tuna Temaki, Salmon Temaki, Salmon Egg Temaki.	
MAKIMONO SET (3 ROLLS)	18
Tuna maki, California Maki and Eel with Avocado Maki.	
VEGETARIAN MAKI SET (3 ROLLS)	13
Avocado Roll, Cucumber Roll, Sweet Potato Roll.	

VEGETARIAN MAKI SET

CALIFORNIA MAKI SET

TATAKI

SAKE-SALMON TATAKI	21
10 Thin slices of Seared Salmon with Ponzu sauce.	
MAGURO TUNA TATAKI	23
10 Thin slices of Seared Tuna with Ponzu sauce.	
TATAKI MIX	22.5
5 Thin Slices Seared Tuna and Salmon with Ponzu Sauce.	

TATAKI MIX

MUSE MAGURO BOX

ALASKAN BOX

CHIRASHI SUSHI

Select Fresh Fish on bed of Sushi rice

SHOGUN	29
Maguro Tuna, Uni, Hamachi on bed of Sushi rice.	
SAMURAI(12 PC)	28
Maguro Tuna, Hamachi, Salmon, Tamago on Bed of Sushi Rice.	
MUSE MAGURO BOX (9PC)	22.5
Sliced Fresh Raw Tuna over a bed of seasoned Sushi Rice.	
MUSE ALASKAN BOX(9PC)	22.5
Sliced Fresh Raw Salmon, Salmon Roe over Sushi Rice.	
CHIRASHI REGULAR (9PC)	21
Tuna, Salmon, Yellow tail on a bed of Sushi Rice.	
UNADON	16.95
Grilled Japanese Fresh Eel served over rice with sweet sauce.	

CHIRASHI REGULAR BOX

MILD MEDIUM SPICY

All prices are subjected to 9% N.H. meal tax.

SIGNATURE STIR FRIED NOODLES & FRIED RICE

PAD THAI

Choice of Protein, Pan Fried with Thai rice noodles, egg, bean sprouts, scallions, turnips and ground peanuts.

Vegetables	10.95	Crispy Chicken	13.95
Tofu or Chicken	10.95	Chicken & Shrimp	10.95
Shrimp	13.95	Seafood	15.95
*Vegan (Made with Vegan Sauce and no Egg) 9.95			

HOT AND CRAZY NOODLE (DRUNKEN NOODLE) 🔥🔥🔥

Pan Fried fresh Flat Rice Noodle with Choice of Protein, Vegetables, Bamboo shoots, hot pepper and Basil.

PAD SEE U

Pan Fried with fresh Flat Rice Noodles, egg, broccoli, carrots, in special dark sweet soy sauce.

PAD WOON SEN

Thai Glass Noodle stir fried with Choice of Protein, egg, white cabbage, mushrooms, and scallions in light soy sauce.

SIAM RAD-NA

Stir Fried Fresh Flat Rice Noodle with egg topped with house gravy sauce, baby corn, broccoli and carrots.

Vegetables, Tofu, Chicken, Beef, or Pork	10.95
Shrimp	13.95
Seafood	15.95

BANGKOK NOODLE 🔥🔥

Choice of Protein sautéed in fine northern curry sauce with vegetables served on top of fresh egg noodles.

CHIANGMAI NOODLE 🔥🔥

Choice of Protein in fine northern curry sauce with diced potatoes, stringbeans, red onions served with steamed & Crispy Egg Noodle.

Vegetables, Tofu, Chicken, Beef, Pork	13.95
Shrimp	15.95
Seafood	16.95

FRIED RICE

PATTAYA FRIED RICE 10.95

Chicken, shrimp, egg and vegetables.

BASIL FRIED RICE 🔥🔥 10.95

Ground chicken, bell peppers, onions and basil.

PINEAPPLE FRIED RICE 11.95

Chicken, shrimp, pineapple, vegetables, curry spice.

SIAM FRIED RICE 12.95

Shrimp, pineapple, raisins, bell peppers and fried chicken tender on top.

SEAFOOD FRIED RICE 15.95

Shrimp, squid, scallops, egg and vegetables.

MANGO FRIED RICE 13.95

Shrimp, chicken, fresh mango and Seasonal fresh vegetables.

CREATE YOUR OWN RAMEN /NOODLE SOUP BAR (3 steps)

STEP 1- CHOOSE: RAMEN NOODLE SOUP OR PHO NOODLE SOUP 9.95

topped with beansprouts, cilantro, and sliced onions and scallions.

STEP 2- CHOOSE SOUP:

Chicken Broth (Basic Included)

Spicy Tom Yum Broth (Add \$1) 🔥🔥

Spicy Kimchi Broth (Add \$2) 🔥🔥

STEP 3- CHOOSE PROTEIN:

Beef, Chicken, Pork, Vegetables, or Tofu (Basic Included)

Grilled Chicken 11.95

Shrimp 13.95

Roasted Duck or Seafood 15.95

Recommended Dishes

SIGNATURE PAN FRIED DISHES

Thai Dishes at it's best using our won recipes

PROTEIN CHOICES: CHICKEN, BEEF , PORK, TOFU, SEASONAL VEGETABLES 12.95

2ND TIER PROTEIN CHOICES: SHRIMP, SQUID 16.95

SPECIAL PROTEIN CHOICES: MIXED SEAFOOD, CRISPY DUCK, SALMON 18.95

Side of Fried Egg 2.00

CHOICES OF SIGNATURE SAUCES:

SWEET CHILI BASIL 🔥🔥

Pan-fried with minced hot pepper, fresh basil, mushrooms, bell peppers and onions.

SWEET AND SOUR

Homemade sweet & sour sauce with assorted vegetables.

LEMON GRASS 🔥🔥

Garlic, celery, mushrooms, bell peppers and lemongrass in spicy honey lemon chili sauce.

CASHEW NUTS (HIMAPARN) 🔥

Cashew nuts, onions, mushrooms, zucchini, snow peas & scallions in honey lemon Chili sauce.

WILD BASIL PEPPER SAUCE 🔥🔥🔥

Mushrooms, basil, string beans, peppers & eggplants in basil pepper corn sauce.

HOMEMADE PEANUT SAUCE

Choice of Protein Steamed with babycorn, string beans, snow peas, broccoli, carrots, and cauliflower served with mild spicy peanut sauce on the side.

OYSTER SAUCE 🔥🔥

Bell peppers, mushrooms, Broccoli, onions and oyster sauce.

GAPROW SAUCE 🔥🔥

(Traditionally ordered with minced Chicken, Beef or Pork)

House chili sauce, basil, chopped garlic, onions and bell peppers.

GINGER SAUCE 🔥

Mushrooms, baby corn, onions, ginger and scallions in light soy sauce.

TAMARIND SAUCE 🔥🔥

Snowpeas, babycorns, bell peppers, and bamboo shoots in tamarind sauce.

GARLIC SAUCE 🔥

Marinated in garlic oil, white peppers, coriander roots, stir fried with garlic sauce, scallions and mushroom served on top of fresh green lettuce.

P-KING CURRY SAUCE 🔥🔥

String Beans, Lemon Leaves, Green Bell Peppers, pimentos in spicy P-King curry topped with pinenuts.

All prices are subjected to 9% N.H. meal tax.

CURRY OFFERINGS

Uses of complex curry pastes, coconut milk and fresh herbs
All curry can be ordered vegetarian and less or more spicy

- PROTEIN CHOICES:** CHICKEN, BEEF, PORK, TOFU, SEASONAL VEGETABLES 12.95
- 2ND TIER PROTEIN CHOICES:** SHRIMP, SQUID, ROASTED DUCK 16.95
- SPECIAL PROTEIN CHOICES:** MIXED SEAFOOD, CRISPY DUCK, SALMON 18.95

YELLOW CURRY ◀

Choice of protein sautéed in mild yellow curry sauce with carrots, pineapple, onions, tomatoes and squash

GREEN CURRY ◀◀

Choice of protein sautéed in green curry sauce with string beans, bamboo shoots, eggplant, and fresh Thai basil

RED CURRY ◀◀

Choice of protein sautéed in spicy Thai red curry sauce with assorted vegetables and fresh Thai basil

MASSAMAN CURRY ◀

Choice of protein sautéed in fine Thai-Indonesian curry sauce with sweet potatoes, peanut, onions and carrots

PANANG CURRY ◀◀

Choice of protein in spicy Thai Panang curry sauce, bell peppers, mushrooms, baby corn, string beans, basil and walnuts

CHOO CHEE CURRY ◀◀

Choice of Protein sautéed in Choo Chee curry sauce with pineapple, assorted vegetables and fresh basil

HUNGRY CURRY ◀◀

Choice of Protein sautéed in a northern Thai curry sauce with string beans, red onions, and red peppers

MANGO CURRY ◀ (ADD \$1)

Choice of protein sautéed in a mild yellow curry sauce with green peppers, onions, squash and fresh picked sweet mango

MUSE SPECIALS

- SEAFOOD AMAZING ◀◀◀** 18.95
Shrimp, scallops, squid, steamed mussels sauteed with our amazingly hot chili sauce, bell peppers, onions, mushrooms, spices and herbs served on a hot dish.
- HOMESTYLE CRISPY DUCK** 18.95
Crispy boneless roasted duck with mushrooms, ginger, bell peppers in delicious brown honey lemon sauce, served on a bed of fresh steamed broccoli.
- ZESTY CRISPY CHICKEN ◀◀** 13.95
Tender crispy chicken sauteed with minced hot peppers, basil leaves, mushrooms, onions, bell peppers in sweet chili sauce.
- SHRIMP & SPICY THAI BBQ SAUCE ◀** 14.95
Succulent shrimps stirfried with mushrooms, bell peppers, Cashew nuts and our dark flavorful honey lemon sweet sauce with a hint of white pepper served on top of fresh watercress.
- CRUNCHY SHRIMP ASPARAGUS ◀◀** 15.95
Stir fried shrimp with asparagus and bell peppers in a flavorful sweet and spicy thai sriracha chili sauce, topped with roasted walnuts.
- HEARTY CHICKEN & VEGGIES ◀** 13.95
Steamed then stirfried chicken with babycorn, stringbeans, snowpeas, broccoli, carrots, cauliflowers, sweet potatoes with delicious soy ginger sauce.
- RACHA SEAFOOD DELIGHT ◀◀** 18.95
Sauteed shrimp, squid, scallops with fresh assorted vegetables, pineapple and our famous and mouth watering spicy sriracha honey lemon sauce.
- NEAUR PAD PRIK ◀◀◀◀◀◀** 16.95
Beef panfried with minced hot peppers, fresh basil, garlic, bell pepper & onions.
- MUSE HOT POT ◀**
Choice of Protein Steamed with glass noodles, mushrooms, carrots, ginger and scallion with light thin soy sauce
Steamed Tofu and Veggies 15.95
Shrimps 17.95
Seafood 18.95
- SPECIAL CRISPY SELECTION (3 DELICIOUS SAUCE TO CHOOSE FROM)**
*DELICIOUS HOUSE CHILI SAUCE: ◀◀
with bell peppers and fried Thai basil on top.
*MANGO SAUCE
with red bell peppers, snow peas and fresh mango.
*TAMARIND SAUCE ◀
Ginger, baby corns, snow peas, bell peppers, onions, mushrooms and scallions.
Crispy Talapia 17.95
Crispy Shrimp 17.95
Crispy Soft Shell Crab 18.95
Crispy Duck 18.95

- OKDOL BIBIMBOP (KOREAN)**
Your choice of one topping from the following with rice, egg, and vegetables in a sizzling stone bowl, served with red pepper paste on the side.
Beef, Chicken, Pork, Tofu 14.95
Shrimp or Seafood 16.95
- BULGOGI (KOREAN)** 15.95
Thinly sliced tender beef with vegetables in a marinated soy-based sauce

VEGETARIAN DELIGHT

VEGAN FRIED RICE Fried rice and vegetables.	9.95
GREEN GARDEN Steamed fresh assorted vegetables with delicious peanut sauce.	10.95
VEGAN PAD THAI Stir fried rice noodle with fresh assorted vegetables and ground peanut.	9.95
NOODLE TOFU Pan fried flat rice noodles with tofu and assorted vegetables in light soy sauce.	9.95
 VEGGIE DRUNKEN NOODLE Pan fried fresh rice noodles with assorted fresh vegetables, bamboo shoots, hot peppers and basil.	10.95
 PAD PUCK GAPROW Traditional Thai dish made with assorted veggies sautéed with house chili sauce, basil, chopped garlic, and bell peppers.	10.95
TOFU ROYALE Fried tofu with bean sprout, carrots, mushrooms and scallions with light soy sauce.	9.95
TOFU, GINGER AND SCALLIONS Fresh fried tofu with assorted seasoned vegetables, ginger in a delightful light ginger sauce with fermented beans.	10.95
RAINBOW VEGETABLES Stir fried assorted vegetables with house oyster sauce.	10.95

TOFU ROYALE

MANGO GARDEN

VEGETARIAN SPECIALS

 MANGO GARDEN Big Slices of Fresh fried tofu in a delicious thai yellow curry with seasonal veggies and sliced mangos	14.95
CRISPY TOFU WITH MANGO SAUCE Fresh fried tofu with seasonal veggies and mango slices with mango puree sauce.	13.95
TOFU GARLIC SPECIAL Big Slices of Fresh fried tofu with seasonal veggies and our special garlic sauce, fried garlic, scallions with a hint of white pepper.	13.95
SWEET AND SOUR DELIGHT Fresh fried tofu and seasonal vegetables , pineapple and sweet and sour sauce.	13.95
 SPICY TOFU Sauteed fresh fried tofu with fresh minced hot peppers, basil leaves, and fresh seasonal vegetables.	13.95

A LA MODE

FRIED ICE CREAM

CHILLED LYCHEE ON ICE

MANGO WITH STICKY RICE

MUSE KIDS (FOR AGE 10 AND UNDER)

CHICKEN FINGERS Lightly battered and crispy breaded chicken tenders served with house sweet and sour sauce and ketchup.	7.95
CHICKEN WINGS Crispy fried chicken wings with sweet and sour sauce and ketchup.	7.95
CHICKEN FRIED RICE Fried rice with chicken, egg and veggies.	6.95
EGG ROLLS Crispy vegetable egg rolls served with sweet and sour sauce	5.95
MACARONI & CHEESE Cooked macaroni with cheese.	5.95
MUSE THAI FRIES Thin strips of deep fried potato slightly seasoned with salt served with sweet and sour sauce and ketchup	5.95
CHICKEN RICE SOUP Jasmine rice and ground chicken in flavorful chicken broth, topped with sliced onions and scallions.	6.95

>All Muse Kids meals comes with juice or milk

>More Selections of Kids Menu are available in the Kids Japanese Menu section

KIDS JAPANESE MENU

(For age 10 and Under)

KIDS KATSU Fried Pork or Chicken Cutlet	8.95
KIDS SUSHI Shrimp, Crab Stick, and Egg Omelet	10
KIDS TERIYAKI Chicken Teriyaki	8.95
KIDS TEMPURA Tempura Assorted Vegetables	7.95

>Kids Japanese Menu Comes with Choice of White Rice or French Fries.

SIDES

BROWN RICE	2
WHITE JASMINE RICE	1.5
STICKY RICE	2.5
STEAMED NOODLE (RICE, EGG, OR GLASS NOODLE)	2.95
KIM-CHI	3.95
FRIED EGGS	2
PIK NAM PLA	1
PEANUT SAUCE	1
WASABI	1
SPICED GINGER	1

KIMCHI

DESSERTS

THAI FRIED BANANA Sliced banana in special fried egg skin pastry, topped with honey and sesame seeds.	4.95
ICE CREAM FLAVORS Coconut, Ginger or Vanilla	4.95
CHILLED LYCHEES Fresh tropical and sweet lychee fruit with syrup on ice.	4.95
 FRIED ICE CREAM Coconut or Ginger flavor wrapped in special pastry then fried and drizzled with chocolate or honey syrup.	5.95
 MANGO WITH STICKY RICE Fresh sliced mango served with sweet sticky rice and coconut milk.	7.95
 A LA MODE Hot fried banana served with cold coconut ice cream drizzled with honey and sesame seeds.	6.95

BEVERAGES

HOUSE RED WINE
CABERNET/MERLOT/PINOT NOIR
4.95

HOUSE WHITE WINE
CHARDONAY/PINOT GRIGIO/WHITE
ZINFANDEL
4.95

PLUM WINE
GEKKEIKAN PLUM WINE 4.95
FUKI PLUM WINE 5.95

Please Refer to Our Extensive Full Wine Menu

ASIAN IMPORTS

SINGHA THAI BEER 4.95
TSINGTAO (CHINESE) 4.95
SAPPORO (JAPAN) 4.95
KIRIN ICHIBAN (JAPAN) 4.95

OTHER IMPORTS AND DOMESTICS

HEINEKEN (HOLLAND) 4.50
AMSTEL LIGHT (HOLLAND) 4.50
CORONA (MEXICO) 4.50
BUD LIGHT 4.50
MILLER LIGHT 4.50
COORS LIGHT 4.50
SAM LIGHT 4.50
SAM ADAMS 4.50
BUDWEISER 4.50

SAKE BAR

	SHOT	VASE	BOTTLE
TOZAI GINJO PREMIUM(WELL OF WISDOM) (HOT/COLD)	5.95	17	56 (720ML)
SHO CHIKU BAI GINJO SAKE PREMIUM (SERVED CHILLED)	-	-	14(300ML)
GEKKEIKAN SAKE (SERVED HOT)	-	5.5	22 (750ML)
SHO CHIKU BAI CLASSIC JUNMAI SAKE (SERVED HOT)	-	6	24 (750ML)
ZIPANG GEKKEIKAN SPARKLING SAKE (SERVED CHILLED)	-	-	12 (250ML)
NIGORI GEKKEIKAN UNFILTERED SAKE (SERVED CHILLED)	-	-	14 (300ML)

COLD BEVERAGES

COKE/GINGERALE/SPRITE/DIET COKE 2.5
SHIRLEY TEMPLE 2.95
PERRIER SPARKLING WATER 2.5
THAI ICED TEA/UN-SWEET ICE TEA /LEMON TEA/THAI ICE COFFEE 2.95
POLAND SPRING WATER 2
LEMONADE 2.5
MILK 2.95

FRUIT JUICE

APPLE JUICE/CRANBERRY/PINEAPPLE/ORANGE 2.95
FRUIT PUNCH 4.50

HOT BEVERAGES

HOT THAI TEA/JAPANESE GREEN TEA/GINGER TEA 2

TALL SMOOTHIE

STRAWBERRY/MANGO/LYCHEE/PINA COLADA/GREEN
TEA/TARO/GREEN APPLE 5.95

Please Refer to Our Extensive Wine and Cocktail List for more information. You must be 21 years of age to purchase alcoholic beverages

BAR MUSE MIXED DRINKS

MARTINI 6.5
MANHATTAN 6.5
COSMOPOLITAN 6.95
APPLETINI 6.95
LYCHEE MARTINI 6.95
ORANGE MARTINI 6.95
AMARETTO SOUR 5.95
BLUE ORCHID MARTINI 7.95

MAI THAI (ORIGINAL RECIPE) 6.95
ZOMBIE 7.95
SCORPION BOWL SM 8 LG 12

TEQUILA SUNRISE 6.95
SEX ON THE BEACH 6.95
GOD FATHER 6.5
BLACK RUSSIAN 6.5
MELON BALL 6.95

BLUE HAWAIIAN 6.95
MARGARITA 6.95
MIDORI SPLICE 7.95
MOHITO 7.95
SINGAPORE SLING 6.95
LONG ISLAND ICE TEA 7.95

PLANTER'S PUNCH 6.95
SPICY BLOODY MARY 6.95
PINA COLADA 6.95
FROZEN STRAWBERRY DAIQUIRI 7.95

BUBBLE TEA LATTE 4.25 FROZEN BLENDED 4.95
THAI ICE TEA/THAI ICE COFFEE/STRAWBERRY/HONEY DEW
GREEN TEA/MANGO/TARO/GREEN APPLE/LYCHEE
CLASSIC TOPPING: TAPIOCA PEARL MADE WITH CASSAVA ROOT (BASIC INCLUDED).
ADD \$1 FOR EXTRA TAPIOCA PEARL
SPECIAL TOPPING: SUBSTITUTE TO FRUIT POBBLES OR JELLY ADD \$1.00
ADD EXTRA FRUIT POBBLES OR JELLY FOR \$2.00

THICK STRAW

DOMELID

CHOOSE
TOPPING
FROM LIST

CHOOSE
BUBBLE TEA
FLAVOUR

All prices are subjected to 9% N.H. meal tax.

EveryDayIsMyMUSEDay

musethaibistro.com

MUSE OPENING HOURS

MONDAY CLOSED ALL DAY

TUE. - SAT. 11:30 AM – 2:30 PM / 3:30 PM – 10 PM

SUNDAY 11:30 AM – 2:30PM / 3:30 PM – 9:30 PM

581 SECOND ST. STE#C MANCHESTER, N.H. 03102 (603) 647-5547

WWW.MUSETHAIBISTRO.COM

"Voted Best of N.H. 2002, 2003, 2004, 2007, 2008, 2010, 2011 and 2012 by the New Hampshire Magazine."