

Fall/Winter 2021-22
www.clivesroadhouse.com

APPETIZERS

EDAMAME

Soy beans sautéed in olive oil; garlic, crushed red pepper & soy. They're addicting!! **9.75**

CHICKEN WINGS

Clive's incredible fried wings served in your choice of three delicious ways! Celery sticks and bleu cheese or ranch for dipping'.

 Buffalo / Bourbon BBQ / Dry-Rubbed...you choose!! 12.95

BONELESS WINGS

A crispy breaded chicken breast glazed with your choice of Buffalo sauce or Clive's bourbon bbq. Celery sticks and bleu cheese or ranch for dipping'. **11.75**

WARM PRETZELS

Four baked pretzels with beer cheese dipping sauce. Garnished with green onions. **10.25**

QUESO DIP

White American cheese melted with onions, sweet & hot peppers and topped with green onions. Served with tortilla chips and warm flour tortillas. **11.25**

Add seasoned chicken or ground beef...1.00

ASIAN LETTUCE WRAPS

Clive's version of this Chinese classic. Ground chicken stir fried in Thai peanut sauce with carrots, water chestnuts, cashews and green onions. Served with baby romaine leaves, kale mix, crispy rice noodles and a side of teriyaki sauce. **11.75**

QUESADILLAS

A grilled flour tortilla with melted co-jack, tomatoes, onions & jalapeños. Available chicken, beef or veggie. **12.50**
Add guacamole...1.95

CHEESE CURDS

Need we say more? Served w/chipotle ranch dipping' sauce. **10.95**

CLIVE'S NACHOS

House-made tortilla chips smothered with melted co-jack, onions, tomatoes, black olives, jalapeños and shredded lettuce. Served with a side of sour cream & fresh salsa. Choice of chicken or beef. **13.75**
Add guacamole...1.95

STEAK BITES

Tender cuts of beef sautéed with red onions in olive oil and garlic. Topped with bleu cheese crumbles & diced tomatoes. Served with horseradish sauce. **12.95**

WALLEYE FINGERS

A Minnesota staple. Battered Canadian walleye served with tartar & a wedge of lemon. Don't forget the malt vinegar! **13.75**

SZECHUAN GREEN BEANS

Flash fried green beans tossed in Szechuan sauce and topped with cashews and green onion. **9.75**

SOUPS & SALADS

CREAM OF CHICKEN WILD RICE

This one's a secret. *Cup - 4.75 Bowl - 6.75*

HOMEMADE SOUP DU JOUR

Our pride and joy. Consult your server for today's fresh creation. *Cup - 4.75 Bowl - 6.75*

CAESAR SALAD

Chopped romaine, shredded parmesan & house-made croutons tossed in Caesar dressing.

*Chicken Breast 12.75 • Cajun Shrimp 13.95
Steak Bites 14.95 • Grilled Salmon 15.95*

STRAWBERRY SUMMER SALAD

A bed of spring mix and romaine topped with craisins, sliced almonds, red onions and fresh strawberries. Served with poppyseed dressing on the side. **11.25**

Add Protein: Grilled Chicken 2.25 • Salmon 5.00

BANG BANG SALAD

Kale mix and spring lettuce tossed in housemade Asian dressing topped with julienne red peppers, carrots, cucumber, water chestnuts & cashews. Choice of Cajun shrimp or fried boneless wings tossed in Bang Bang Sauce & finished with teriyaki & green onion.

Cajun Shrimp 13.95 • Chicken 13.50

COBB SALAD

A bed of mixed greens topped with rotisserie chicken, bleu cheese crumbles, smoked bacon, diced tomatoes, green onions, walnuts and hard-boiled egg. Served w/your choice of dressing on the side. **12.95**

DINNER SALAD

A blend of farm-fresh greens with grape tomatoes, carrots, cucumbers, red onions and seasoned croutons with your choice of dressing.
Small 7.25 Large 10.75

AVOCADO CHICKEN CHOP

Fresh kale mix tossed with spicy rotisserie chicken, avocado, roasted sweet corn, pico de gallo, diced peppers, green onions, tortilla strips & co-jack cheese in housemade avocado ranch. **13.95**

WHISKEY-BLEU STEAK SALAD

Romaine & spring greens tossed in a housemade whiskey-bleu cheese dressing with grape tomatoes, cucumbers, carrots, red onions, bleu cheese crumbles & Clive's whiskey-glazed steak bites. **14.50**

SALAD DRESSING CHOICES:

bleu cheese, ranch, Caesar, thousand island, French, whiskey-bleu, honey-mustard, poppyseed or red wine vinegar & oil.

STEAKS, FISH & CHICKEN

Served with sautéed seasonal vegetables and choice of garlic mashed potatoes, rice pilaf, waffle fries or tater tots.

BOURBON SHRIMP & STEAK

Flash-fried, bourbon bbq basted shrimp served over Clive's steak bites and topped with queso fresco. **17.25**

GRILLED SALMON

*Your Choice: Simply Grilled •
Tipsy Bourbon • Creamy Cajun Butter 16.95*

FISH & CHIPS

Battered Alaskan cod fried golden and served with fries, slaw & a side of tartar. **14.25**

HERB ROTISSERIE CHICKEN

An herb-rubbed, slow-roasted half-chicken. **13.75**

CLIVE'S SMOTHERED BEEF TIPS

Tender beef tips seasoned with garlic & Montreal seasoning, sautéed with mushrooms, red onion and a pinch of soy sauce then topped with bleu cheese crumbles. **15.25**

PAN-FRIED WALLEYE

The iconic Minnesota delicacy!
Served simply grilled or cajun style. **18.95**

Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

FRESH BURGERS

Served with choice of waffle fries, tater tots, chilled vegetables & ranch dip, garlic mashed potatoes or rice pilaf.

STATE FAIR BURGER

Topped w/cheese curds, cheddar & queso dip.
Served on a toasted bakery bun. **13.25**

CLIVE BURGER

You knew it was coming! Smothered with mushrooms sautéed in olive oil, garlic and bourbon with melted provolone. **12.95**

CHEESEBURGER

Your choice of cheese: Swiss, American, cheddar, bleu cheese crumbles, provolone, smoked gouda or pepper-jack. **11.95**

BBQ BACON

Cheddar cheese, smoked bacon and bbq. **12.95**

DRUNKEN IRISH BURGER

Beer cheese, Jameson glazed bacon and crispy onions on a pretzel bun. **12.95**

TURKEY BURGER

Melted cheddar, guacamole, shredded lettuce & tomato. **11.95**

SOUTHWEST BLACK BEAN BURGER

Topped w/mixed spring greens, pico de gallo & chipotle aioli on a toasted bakery bun. **11.75**

JALAPEÑO BACON RANCH

Jalapeño bacon, ranch dressing, pepper jack cheese and fresh jalapeños on a toasted bakery bun. **13.25**

SANDWICHES

Served with choice of waffle fries, tater tots, chilled vegetables & ranch dip, garlic mashed potatoes or rice pilaf.

SMOKEY MOUNTAIN CHICKEN

A 6oz grilled, smoke seasoning- dusted chicken breast topped with smoked gouda, bacon, bbq & co-jack with chipotle aioli on a toasted bakery bun. **12.75**

DIABLO SLOW-ROASTED BEEF MELT

Slow-roasted beef with pico de gallo, fresh jalapenos, siracha aioli and pepper-jack cheese on grilled sourdough with a side of housemade queso for dipping. **12.75**

ROADHOUSE DIP

Slow-roasted beef topped with melted cheddar & crispy onion straws on toasted ciabatta. Served with au jus for dipping. **12.50**

BBQ PULLED-PORK

Clive's made, basted in bbq and topped with onion straws and served on a bakery bun with a side of slaw. **12.25**

HOT CLUB MELT

Cheddar and Swiss cheeses melted on top of hot roasted turkey and smoked bacon. Served on a grilled sourdough with garlic aioli, tomato jam and spring mix. **12.75**

AVOCADO CHICKEN PITA

Our hot, house-pulled rotisserie chicken w/melted pepper-jack, lettuce, tomatoes, avocado & chipotle aioli in a warm pita. **12.25**

BUFFALO CHICKEN WRAP

Fried chicken tenders tossed in buffalo sauce and rolled with shredded lettuce, tomatoes, parmesan and bleu cheese dressing. **12.25**

SOUP & HALF-DELI SANDWICH

Your favorite deli creation on 7-grain with shredded lettuce, tomato, Swiss & mayo. Served with a cup of wild rice. **11.25**

Your choice of: Roast turkey breast, smoked ham, slow-roasted beef, corned beef or grilled cheese.

HONEY-CRISPY CHICKEN MELT

Crispy-fried chicken breast topped with smoked gouda, spring greens, sliced tomato and honey-mustard dressing. Served on a toasted pretzel bun. **12.95**

GRILLED REUBEN

Slow cooked for 12 hrs, then hand-pulled corned beef topped with kraut, thousand island & melted Swiss on marble rye. Substitute roast turkey breast for the Rachel. **12.50**

NASHVILLE HOT CHICKEN

A hand-breaded, chicken-fried boneless breast brushed with housemade Nashville hot sauce & topped with cole slaw, fried pickles, shredded lettuce & chipotle ranch on a toasted bakery bun. **12.95**

3 PIGS PUB SANDWICH

Pulled pork, smoked bacon and ham topped with beer cheese sauce and crispy onions. Served on a pretzel bun with bacon aioli. **13.25**

CLIVE'S CUBAN

Smoked ham & shredded pork on pressed ciabatta with Swiss cheese, yellow mustard and pickle slices. Fidel would be proud! **12.25**

SIGNATURE DISHES

HOT ROAST BEEF SANDWICH

Oven roasted beef served open-faced on whole wheat. Served with mashed potatoes and smothered in gravy. **12.75**

CHICKEN FRIED CHICKEN

We wouldn't be a 'Roadhouse' without it. Hand-battered, fried golden resting on a bed of garlic mashed potatoes smothered in country gravy. Served with seasonal vegetables. **14.25**

CAJUN CHICKEN PASTA

Cajun-rubbed chicken breast tossed with penne pasta in a spicy cream sauce with bacon, red peppers, red onions & parmesan cheese. Served with a garlic breadstick. **14.50**

ALFREDO

Penne pasta sautéed in a housemade creamy alfredo sauce and served with a garlic breadstick.

Cajun Chicken 14.25 • Cajun Shrimp 14.95

TERIYAKI STIR FRY

A teriyaki sauce stir fry of fresh green beans, red peppers, red onions, mushrooms & carrots over a bed of rice pilaf. Finished with green onions & sesame seeds.

Chicken 13.95 • Steak Bites 15.95

Cajun Shrimp 14.95 • Grilled Salmon 16.95

CLIVE'S JAMBALAYA

Chef Leroy's housemade version includes andouille sausage, rotisserie chicken, sautéed shrimp, tomatoes, peppers & onions. Served over a steaming bed of rice pilaf. **14.50**

ROADHOUSE TACOS

Topped with shredded lettuce, pico de gallo, green onions, co-jack and chipotle ranch dressing. Served with fresh guacamole, tortilla chips & housemade salsa.

Spicy Chicken 12.50 • Ground Beef 12.50
Bourbon Shrimp 13.75 • Cajun Walleye 14.75

CLIVE'S GIANT BURRITO

"The Bomb." Your choice of seasoned ground beef or spicy chicken rolled with rice pilaf, pico de gallo and co-jack, topped with warm queso blanco. Served on a bed of mini-nachos with shredded lettuce, diced tomato, black olives & green onions. **12.95**

CLIVE'S TOT DISH

Tater tots topped with rotisserie chicken, chicken wild rice soup, chopped bacon, co-jack cheese and crispy onions. **13.95**

BANG BANG SHRIMP RICE BOWL

Flash-fried shrimp tossed in Clive's-made, Bang Bang sauce served over rice pilaf with fresh seasonal vegetables and finished with chopped green onions. **14.95**

Contains peanut butter.

MAC & CHEESE

Penne pasta smothered in cheese, finished with golden bread crumbs and served with a garlic breadstick. **11.75**

Get creative and add...

Bacon 1.50 • Chicken Breast 2.25

Cajun Shrimp 4.00 • Steak Bites 5.00

DESSERTS

MINI DOUGHNUTS 6.50 • BROWNIE SUNDAE 6.95

KID'S CORNER

AGES 12 & UNDER

CHEESEBURGER 6.50 • MAC & CHEESE 6.50
CHICKEN TENDERS 6.50 • GRILLED CHEESE 6.50