
Pancakes
Total

Calories

(cal)

Calories

from Fat

(fat cal)

Total Fat

(g)
Sat Fat (g)

Trans Fat

(g)

Cholest

(mg)

Sodium

(mg)

Total Carb

(g)
Fiber (g) Sugars (g)

Protein

(g)

Pancakes

(4) Belgian Dark Chocolate Mousse Pancakes 1070 420 47 32 0 140 2040 142 10 63 21

(4) Cinn-A-Stack® Pancakes 860 250 28 10 0 75 1970 136 6 71 16

(4) Cupcake Pancakes 790 210 23 12 0 75 1800 131 4 61 16

(4) Double Blueberry Pancakes 620 150 17 6 0 70 1790 102 6 39 16

(4) Harvest Grain 'N Nut® Pancakes 990 450 50 11 0 145 1980 108 10 26 26

Raspberry Topping 70 0 0 0 0 0 0 18 1 15 1
Blueberry Compote 90 15 1.5 0.5 0 0 20 18 1 16 0

(4) Mexican Tres Leches Pancakes 680 230 25 12 0 110 1850 94 4 33 17

(4) New York Cheesecake Pancakes 920 320 35 16 1 165 2040 130 5 58 22

(3) Original Buttermilk Pancakes 430 150 17 6 0 75 1380 57 3 12 12

(5) Original Buttermilk Pancakes 670 210 23 8 0 110 2260 95 4 21 20

(4) Red Velvet Pancakes 680 150 17 6 0 75 1810 117 5 55 17

Rooty Tooty Fresh 'N Fruity® Pancakes

(4) Buttermilk w/Whipped Topping 500 130 15 5 0 70 1770 77 4 18 16

 Add Choice of Topping:

 Glazed Strawberries 50 0 0 0 0 0 10 13 1 11 0

 Peaches 60 0 0 0 0 0 10 14 1 13 1

 Raspberry 70 0 0 0 0 0 0 18 1 15 1

(4) Strawberry Banana Pancakes 660 140 15 5 0 70 1780 116 7 43 17

(4) Vanilla Spice Pancakes 700 240 27 12 0.5 120 1900 97 4 34 17

Build Your Pancake Combo

 Choice of 2 Same-Flavored Pancakes:

(2) Belgian Dark Chocolate Mousse Pancakes 600 250 28 19 0 80 1050 78 6 36 11

(2) Cinn-A-Stack® Pancakes 490 140 16 7 0 40 1000 80 3 47 8

(2) Cupcake Pancakes 480 120 14 8 0 40 920 81 2 46 8

(2) Double Blueberry Pancakes 370 90 10 4.5 0 35 910 61 3 28 8

(2) Harvest Grain 'N Nut® Pancakes 530 260 29 8 0 85 1020 54 5 13 13

(2) Mexican Tres Leches Pancakes 370 130 15 8 0 55 940 52 2 21 9

(2) New York Cheesecake Pancakes 500 170 19 9 0.5 80 1030 72 3 35 11

(2) Original Buttermilk Pancakes 310 130 14 6 0 60 940 38 2 8 8

(2) Red Velvet Pancakes 400 90 10 5 0 40 920 70 3 39 9

(2) Rooty Tooty Fresh 'N Fruity® Pancakes (w/o Fruit Topping) 270 80 9 3.5 0 35 880 39 2 9 8

 Add Choice of Topping:

 Glazed Strawberries 50 0 0 0 0 0 10 13 1 11 0

 Peaches 60 0 0 0 0 0 10 14 1 13 1

 Raspberry 70 0 0 0 0 0 0 18 1 15 1

(2) Strawberry Banana Pancakes 380 80 9 4 0 35 900 68 4 29 9

(2) Vanilla Spice Pancakes 460 190 21 11 0 80 1010 59 2 26 9

 Add Choice of Eggs:

(2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

(2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

(2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

(2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

 Add Choice of Bacon or Sausage:

(2) Bacon 80 50 6 2 0 20 350 1 0 1 7

(2) Sausage 180 160 17 6 0 30 310 1 0 0 6

 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3

Top it Off

Fresh Banana Slices 20 0 0 0 0 0 0 5 1 3 0

Glazed Strawberries 50 0 0 0 0 0 10 13 1 11 0

Scoop of Ice Cream 100 40 4.5 2.5 0 20 50 12 0 9 3

Peach Topping 60 0 0 0 0 0 10 14 1 13 1

Raspberry Topping 70 0 0 0 0 0 0 18 1 15 1

This information is applicable from 6/11/18 to 10/21/18.

Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000

calories daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on

this supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

©2018 IHOP Restaurants LLC. All Rights Reserved 1 of 23

Griddle Faves
Total

Calories (cal)

Calories

from Fat (fat

cal)

Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Crepes

Banana Crepes with Nutella® 960 400 45 14 0 220 910 120 5 67 21

Cheese Blintzes

 Cheese Blintzes w/Sour Cream (w/o topping) 890 510 57 28 1.5 290 1300 66 2 30 28

 Add Choice of Topping:

 Blueberry Compote 90 15 1.5 0.5 0 0 20 18 1 16 0

 Glazed Strawberries 50 0 0 0 0 0 10 13 1 11 0

 Raspberry 70 0 0 0 0 0 0 18 1 15 1

 Strawberry Preserves 230 0 0 0 0 0 15 59 1 54 0

Chicken Florentine Crepes 900 480 53 22 0.5 280 1680 48 4 19 58

Classic Breakfast Crepes 1030 620 69 29 1 720 2510 45 2 18 58

German Crepes 680 310 34 12 0.5 245 880 76 3 28 17

Strawberries & Cream Crepes 780 280 32 11 0 235 940 105 4 55 18

Swedish Crepes 660 270 30 9 0 230 880 80 3 34 17

Sweet Cream Cheese Crepes

 Sweet Cream Cheese Crepes (w/o Topping) 680 400 44 25 1 200 810 56 1 30 14

 Add Choice of Topping:

 Peach 120 0 0 0 0 0 20 28 2 26 1

 Raspberry 150 0 0 0 0 0 10 38 2 32 1

Create Your Sweet Crepe Combo

 Choice of Crepe:

 Banana with Nutella® 490 210 24 8 0 110 450 61 3 34 11

 Sweet Cream Cheese Crepe w/ Peach Topping 410 210 23 14 0.5 100 410 43 1 29 8

 Sweet Cream Cheese Crepe w/ Raspberry Topping 430 210 23 14 0 100 410 46 2 31 8

 Swedish 370 160 18 6 0 125 440 43 2 20 9

 Strawberries & Cream 400 150 17 7 0 120 470 53 2 28 9

 German 380 200 22 9 0 135 440 38 1 14 9

 Add Choice of Eggs:

(2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

(2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

(2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

(2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

 Add Choice of Bacon or Sausage:

(2) Bacon 80 50 6 2 0 20 350 1 0 1 7

(2) Sausage 180 160 17 6 0 30 310 1 0 0 6

 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3

Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.

Recommended limits may be higher or lower depending on daily calorie consumption.Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of the

date of printing. Items listed may not be available at all restaurants.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 2 of 23

Griddle Faves
Total

Calories (cal)

Calories

from Fat (fat

cal)

Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.

Recommended limits may be higher or lower depending on daily calorie consumption.Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of the

date of printing. Items listed may not be available at all restaurants.

French Toast

Bananas Foster Brioche French Toast 1000 440 49 16 0.5 220 1140 123 4 59 20

Our Original French Toast 740 330 36 13 0.5 260 820 84 4 28 20

Strawberry Banana French Toast 850 280 31 12 0 240 790 121 7 57 22

Brioche French Toast 720 310 35 12 0.5 225 970 82 3 25 18

Stuffed French Toast

 Stuffed French Toast (w/o Topping) 900 330 37 19 0 55 760 126 5 59 15

 Add Choice of Topping:

 Glazed Strawberries 100 0 0 0 0 0 25 25 2 22 1

 Peach Vanilla 180 45 5 3.5 0 20 50 33 2 30 2

 Strawberry Vanilla 170 45 5 3.5 0 20 55 30 2 26 1

Create Your French Toast Combo

 Choice of French Toast:

 Original French Toast 520 240 27 10 0 180 570 56 3 19 14

 Strawberry Banana French Toast 550 190 22 8 0 160 520 75 4 34 14

 Bananas Foster Brioche French Toast 620 270 30 11 0 145 720 76 3 34 13

 Brioche French Toast 500 230 26 10 0 160 670 55 2 17 12

 Stuffed French Toast (w/o Topping) 450 170 18 9 0 30 380 63 3 30 8

 Add Choice of Topping:

 Glazed Strawberries 50 0 0 0 0 0 10 13 1 11 0

 Peach Vanilla 90 20 2.5 1.5 0 10 25 17 1 15 1

 Strawberry Vanilla 80 20 2.5 1.5 0 10 25 15 1 13 1

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

 Add Choice of Bacon or Sausage:

 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7

 (2) Sausage 180 160 17 6 0 30 310 1 0 0 6

 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3

Waffles

Belgian Waffle 590 270 29 17 1 165 740 69 3 17 11

Chicken & Waffles

 Chicken & Waffles (w/o dressing) 1030 450 50 20 1 225 1670 105 4 17 40

 Add Choice of Dressing:

 Honey Mustard Dressing 230 170 19 3 0 15 480 15 0 12 1

 Ranch Dressing 260 240 27 4 0 20 420 4 0 1 1

Create Your Belgian Waffle Combo

 Choice of Waffle:

 Belgian Waffle 590 270 29 17 1 165 740 69 3 17 11

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

 Add Choice of Bacon or Sausage:

 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7

 (2) Sausage 180 160 17 6 0 30 310 1 0 0 6

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 3 of 23

Sides
Total Calories

(cal)

Calories

from Fat (fat

cal)

Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Sides

(2) Hickory-Smoked Bacon Strips 80 50 6 2 0 20 350 1 0 1 7

(4) Hickory-Smoked Bacon Strips 170 110 12 4.5 0 35 710 2 0 2 14

Banana & Brown Sugar Oatmeal 260 40 4.5 1 0 5 125 50 5 20 8

Buttered Toast w/ Jam or Jelly

 Marble Rye Toast w/ Butter & Jam or Jelly 450 100 11 4.5 0 15 540 73 2 20 14

 Sourdough Toast w/ Butter & Jam or Jelly 220 45 5 2.5 0 10 360 39 1 10 5

 Wheatberry Toast w/ Butter & Jam or Jelly 350 100 11 6 0 20 440 58 5 17 7

 White Toast w/ Butter & Jam or Jelly 250 70 7 4 0 15 260 43 1 20 5

 Whole Wheat Toast w/ Butter & Jam or Jelly 340 100 11 6 0 20 380 52 5 20 10

Corned Beef Hash 460 280 31 7 0 40 1010 29 3 2 16

Cottage Cheese 50 20 2.5 1.5 0 10 220 2 0 2 5

(2) Crispy Potato Pancakes 370 210 24 4 0 0 660 35 4 1 4

Egg Any Style

 (1) Fried Egg 80 50 6 2 0 195 80 1 0 0 7

 (1) Hard or Soft Boiled Egg 80 50 5 1.5 0 185 60 1 0 1 6

 (1) Poached Egg 60 40 4 1.5 0 165 130 0 0 0 6

 (1) Scrambled Egg 110 80 9 2.5 0 235 115 1 0 0 8

English Muffin w/ Butter 160 45 5 3 0 10 210 25 2 2 5

Grilled Buttermilk Biscuit 450 220 24 15 0 15 1220 51 1 2 6

Grits 100 5 0 0 0 0 150 21 0 0 2

Slice of Ham 120 20 2.5 1 0 50 1440 4 1 3 20

Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3

(2) Pork Sausage Links 180 160 17 6 0 30 310 1 0 0 6

(4) Pork Sausage Links 360 310 34 12 0 65 620 1 0 1 12

(2) Pork Sausage Patties 340 280 31 11 0 70 870 2 0 1 15

Red Potato Pepper & Onion Hash 350 190 21 4 0 5 730 37 4 2 5

Scrapple 360 220 24 9 0 120 810 24 0 0 15

Seasonal Mixed Fruit, Small Bowl 50 0 0 0 0 0 10 14 1 11 1

Seasonal Fruit Bowl, Large Bowl 100 0 0 0 0 0 15 27 2 23 2

(2) Smoked Sausage Links 470 390 43 15 0 80 1400 4 1 2 18

(2) Slices of Spam® 180 150 16 5 0 35 780 2 0 1 7

(4) Slices of Spam® 350 290 33 11 0 70 1570 4 0 1 15

(2) Turkey Bacon Strips 60 40 4.5 1 0 30 280 1 0 1 5

(4) Turkey Bacon Strips 120 80 9 2 0 55 550 1 0 1 10

(2) Turkey Sausage Links 90 60 7 1.5 0 35 310 0 0 0 8

(4) Turkey Sausage Links 190 120 13 3 0 75 630 1 0 0 17

(2) Turkey Sausage Patties 120 60 7 1.5 0 55 600 0 0 0 14

Substitutions:

(1) Egg White (2oz) 40 10 1 0 0 5 85 1 0 0 7

(1) Turkey Bacon 30 20 2 0.5 0 15 140 0 0 0 2

(1) Turkey Sausage Link 45 30 3.5 1 0 20 160 0 0 0 4

(1) Turkey Sausage Patty 60 30 3.5 1 0 25 300 0 0 0 7

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.

Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate

as of the date of printing. Items listed may not be available at all restaurants.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 4 of 23

IHOP Creations
Total

Calories (cal)

Calories

from Fat (fat

cal)

Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

IHOP Creations

Buttermilk Biscuits & Gravy w/ Country Gravy

 Buttermilk Biscuits & Gravy w/Country Gravy (w/o eggs) 1210 730 81 33 0.5 80 2970 97 4 4 22

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

Buttermilk Biscuits & Gravy w/ Sausage Gravy

 Buttermilk Biscuits & Gravy w/ Sausage Gravy (w/o eggs) 1370 840 93 38 0.5 100 3480 106 4 5 26

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

Classic Skillets

 Classic Skillet (w/o eggs or meat) 1110 590 65 29 0.5 125 2670 101 7 11 29

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

 Add Choice of Meat:

 (4) Bacon 170 110 12 4.5 0 35 710 2 0 2 14

 (4) Pork Sausage Links 360 310 34 12 0 65 620 1 0 1 12

 Country Fried Steak w/ Country Gravy 840 530 59 18 2 85 2160 49 3 1 28

 Country Fried Steak w/ Sausage Gravy 940 600 67 21 2 95 2500 55 4 1 31

 (2) Sirloin Steaks 340 180 20 8 1 110 730 0 0 0 41

 Slice of Ham 120 20 2.5 1 0 50 1440 4 1 3 20

Eggs Benedict 910 490 54 21 0.5 450 3060 65 5 9 42

Create Your Own Melt (excludes side)

 Create Your Own Melt (w/o filling) 940 500 56 27 1 565 1490 64 3 5 45

 Add Choice of Filling:

Bacon 170 110 12 4.5 0 35 710 2 0 2 14

Corned Beef 350 240 26 8 1 8 1160 1 1 1 27

Ham 120 20 2.5 1 0 50 1440 4 1 3 20

Poblano Peppers & Onions 20 0 0 0 0 0 350 5 1 2 1

Homestyle Corned Beef Hash

 Homestyle Corned Beef Hash (w/o eggs) 1180 730 81 21 3 130 2200 65 6 7 46

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

Huevos Rancheros

 Huevos Rancheros (w/o eggs or side) 740 350 39 16 0 55 1600 72 13 5 23

 Add Choice of Eggs:

 (3) Fried Eggs 250 160 18 6 0 590 240 2 1 1 20

 (3) Hard or Soft Boiled Eggs 230 140 16 5 0 560 190 2 0 2 19

 (3) Poached Eggs 190 110 13 4 0 490 390 1 0 0 17

 (3) Scrambled Eggs 330 230 26 7 0 710 340 3 0 1 23

 Add Choice of Side:

 (2) Corn Tortillas 120 15 1.5 0 0 0 10 24 4 3 1

 (1) Flour Tortilla 290 70 8 2 0 0 730 46 2 2 8

 (3) Buttermilk Pancakes 430 150 17 6 0 75 1380 57 3 12 12

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.

Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of the

date of printing. Items listed may not be available at all restaurants.

Please note that all breakfast sandwiches are listed without sides; nutrition information for all side options is available, separately, below.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 5 of 23

IHOP Creations
Total

Calories (cal)

Calories

from Fat (fat

cal)

Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

IHOP Creations

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.

Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of the

date of printing. Items listed may not be available at all restaurants.

Please note that all breakfast sandwiches are listed without sides; nutrition information for all side options is available, separately, below.

IHOP® Signature Pancake Sliders (excludes side) 740 370 41 13 0 500 2210 49 2 18 46

Loco Moco

 Loco Moco (w/o eggs) 940 290 32 14 1.5 90 1590 129 4 2 36

 Add Choice of Eggs:

 (3) Fried Eggs 250 160 18 6 0 590 240 2 1 1 20

 (3) Hard or Soft Boiled Eggs 230 140 16 5 0 560 190 2 0 2 19

 (3) Poached Eggs 190 110 13 4 0 490 390 1 0 0 17

 (3) Scrambled Eggs 330 230 26 7 0 710 340 3 0 1 23

Machaca

 Machaca (w/o side of tortillas) 1180 760 84 27 0.5 795 2250 55 7 7 52

 Add Choice of Tortillas:

 (2) Corn Tortillas 120 15 1.5 0 0 0 10 24 4 3 1

 (1) Flour Tortilla 290 70 8 2 0 0 730 46 2 2 8

Migas

 Migas (w/o side of tortillas) 1120 740 82 26 0 765 2030 55 7 7 42

 Add Choice of Tortillas:

 (2) Corn Tortillas 120 15 1.5 0 0 0 10 24 4 3 1

 (1) Flour Tortilla 290 70 8 2 0 0 730 46 2 2 8

South-of-the-Border Burrito 1290 660 74 27 0.5 590 3050 112 9 15 47

Southwest Scramble

 Southwest Scramble (w/o potato or side) 660 460 52 20 0 765 1010 12 5 2 38

 Add Choice of Potato:

 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3

 Red Potato Hash 350 190 21 4 0 5 730 37 4 2 5

 Add Choice of Side:

 (2) Buttermilk Pancakes 310 130 14 6 0 60 940 38 2 8 8

 (1) Flour Tortilla 290 70 8 2 0 0 730 46 2 2 8

 Marble Rye Toast w/ Butter & Jam or Jelly 450 100 11 4.5 0 15 540 73 2 20 14

 Sourdough Toast w/ Butter & Jam or Jelly 220 45 5 2.5 0 10 360 39 1 10 5

 Wheatberry Toast w/ Butter & Jam or Jelly 350 100 11 6 0 20 440 58 5 17 7

 White Toast w/ Butter & Jam or Jelly 250 70 7 4 0 15 260 43 1 20 5

 Whole Wheat Toast w/ Butter & Jam or Jelly 340 100 11 6 0 20 380 52 5 20 10

Ultimate Waffle Sandwich (excludes side) 1390 760 85 43 1.5 690 2570 87 3 29 70

Breakfast Sandwich Side Choices:

(2) Original Buttermilk Pancakes 310 130 14 6 0 60 940 38 2 8 8

(2) Flavored Pancakes

 (2) Belgian Chocolate Pancakes 600 250 28 19 0 80 1050 78 6 36 11

 (2) Cinn-A-Stack® Pancakes 490 140 16 7 0 40 1000 80 3 47 8

 (2) Cupcake Pancakes 480 120 14 8 0 40 920 81 2 46 8

 (2) Double Blueberry Pancakes 370 90 10 4.5 0 35 910 61 3 28 8

 (2) Harvest Grain 'N Nut® Pancakes 530 260 29 8 0 85 1020 54 5 13 13

 (2) Mexican Tres Leches Pancakes 370 130 15 8 0 55 940 52 2 21 9

 (2) New York Cheesecake Pancakes 500 170 19 9 0.5 80 1030 72 3 35 11

 (2) Red Velvet Pancakes 400 90 10 5 0 40 920 70 3 39 9

 (2) Rooty Tooty Fresh 'N Fruity® Pancakes (w/o Fruit Topping) 270 80 9 3.5 0 35 880 39 2 9 8

 Add Choice of Topping:

 Glazed Strawberries 50 0 0 0 0 0 10 13 1 11 0

 Peaches 60 0 0 0 0 0 10 14 1 13 1

 Raspberry 70 0 0 0 0 0 0 18 1 15 1

 (2) Strawberry Banana Pancakes 380 80 9 4 0 35 900 68 4 29 9

 (2) Vanilla Spice Pancakes 460 190 21 11 0 80 1010 59 2 26 9

Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3

Seasonal Mixed Fruit, Small Bowl 50 0 0 0 0 0 10 14 1 11 1

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 6 of 23

Combos
Total Calories

(cal)

Calories from

Fat (fat cal)

Total Fat

(g)
Sat Fat (g)

Trans Fat

(g)
Cholest (mg)

Sodium

(mg)

Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Combos

2 x 2 x 2

 Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

 Add Choice of Bacon or Sausage:

 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7

 (2) Sausage 180 160 17 6 0 30 310 1 0 0 6

 (2) Buttermilk Pancakes 310 130 14 6 0 60 940 38 2 8 8

Big 3-Egg Breakfast

 Choice of Eggs:

 (3) Fried Eggs 250 160 18 6 0 590 240 2 1 1 20

 (3) Hard or Soft Boiled Eggs 230 140 16 5 0 560 190 2 0 2 19

 (3) Poached Eggs 190 110 13 4 0 490 390 1 0 0 17

 (3) Scrambled Eggs 330 230 26 7 0 710 340 3 0 1 23

 Add Choice of Meat:

 (4) Bacon 170 110 12 4.5 0 35 710 2 0 2 14

 (2) Canadian-style Bacon 120 45 5 2 0 50 1520 1 0 1 19

 Corned Beef Hash 460 280 31 7 0 40 1010 29 3 2 16

 (2) Pork Chops (4oz) 310 170 19 7 0 95 460 0 1 0 35

 (2) Pork Chops (6oz) 450 220 24 9 0 140 780 1 0 1 55

 (4) Pork Sausage Links 360 310 34 12 0 65 620 1 0 1 12

 (2) Pork Sausage Patties 340 280 31 11 0 70 870 2 0 1 15

 Scrapple 360 220 24 9 0 120 810 24 0 0 15

 Slice of Ham 120 20 2.5 1 0 50 1440 4 1 3 20

 (2) Smoked Sausage 470 390 43 15 0 80 1400 4 1 2 18

 (4) Spam® 350 290 33 11 0 70 1570 4 0 1 15

 (2) Sirloin Steaks 340 180 20 8 1 110 730 0 0 0 41

 (4) Turkey Bacon 120 80 9 2 0 55 550 1 0 1 10

 (4) Turkey Sausage Links 190 120 13 3 0 75 630 1 0 0 17

 (3) Buttermilk Pancakes 430 150 17 6 0 75 1380 57 3 12 12

 (Optional) Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3

Big 2-Egg Breakfast

 Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

 Add Choice of Bacon or Sausage:

 (4) Bacon 170 110 12 4.5 0 35 710 2 0 2 14

 (4) Sausage 360 310 34 12 0 65 620 1 0 1 12

 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3

 (2) Buttermilk Pancakes 310 130 14 6 0 60 940 38 2 8 8

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.

Recommended limits may be higher or lower depending on daily calorie consumption.Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of

the date of printing. Items listed may not be available at all restaurants.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 7 of 23

Combos
Total Calories

(cal)

Calories from

Fat (fat cal)

Total Fat

(g)
Sat Fat (g)

Trans Fat

(g)
Cholest (mg)

Sodium

(mg)

Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Combos

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.

Recommended limits may be higher or lower depending on daily calorie consumption.Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of

the date of printing. Items listed may not be available at all restaurants.

Breakfast Sampler

 Breakfast Sampler (w/o eggs) 920 510 56 18 0.5 135 2750 69 5 12 34

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

Chicken Fried Chicken & Eggs w/ Country Gravy

 Chicken Fried Chicken & Eggs w/ Country Gravy (w/o eggs) 890 420 47 12 0 105 2150 85 5 10 31

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

Country Fried Steak & Eggs w/ Country Gravy

 Country Fried Steak & Eggs w/ Country Gravy (w/o eggs) 1430 820 91 27 2 140 3520 115 8 10 39

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

Country Fried Steak & Eggs w/ Sausage Gravy

 Country Fried Steak & Eggs w/ Sausage Gravy (w/o eggs) 1540 890 99 30 2.5 155 3870 121 8 10 42

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

Pork Chops & Eggs (4 oz)

 Pork Chops & Eggs (4oz) (w/o eggs) 910 460 51 16 0 155 1830 66 5 10 46

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

Pork Chops & Eggs (6 oz)

 Pork Chops & Eggs (6oz) (w/o eggs) 1040 510 56 18 0.5 195 2150 67 4 10 66

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

Quick 2-Egg Breakfast

 Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

 Add Choice of Bacon or Sausage:

 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7

 (2) Sausage 180 160 17 6 0 30 310 1 0 0 6

 Add Choice of Toast:

 Marble Rye Toast w/ Butter & Jam or Jelly 450 100 11 4.5 0 15 540 73 2 20 14

 Sourdough Toast w/ Butter & Jam or Jelly 220 45 5 2.5 0 10 360 39 1 10 5

 Wheatberry Toast w/ Butter & Jam or Jelly 350 100 11 6 0 20 440 58 5 17 7

 White Toast w/ Butter & Jam or Jelly 250 70 7 4 0 15 260 43 1 20 5

 Whole Wheat Toast w/ Butter & Jam or Jelly 340 100 11 6 0 20 380 52 5 20 10

 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3

Simple & Fit 2-Egg Breakfast

 Simple & Fit 2-Egg Breakfast (w/o fruit side) 340 80 9 2 0 35 810 36 5 5 28

 Seasonal Mixed Fruit, Small Bowl 50 0 0 0 0 0 10 14 1 11 1

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 8 of 23

Combos
Total Calories

(cal)

Calories from

Fat (fat cal)

Total Fat

(g)
Sat Fat (g)

Trans Fat

(g)
Cholest (mg)

Sodium

(mg)

Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Combos

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.

Recommended limits may be higher or lower depending on daily calorie consumption.Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of

the date of printing. Items listed may not be available at all restaurants.

Sirloin Steak & Eggs

 Sirloin Steak & Eggs (w/o eggs) 770 330 37 14 1.5 185 2110 57 3 12 53

 Add Choice of Eggs:

 (3) Fried Eggs 250 160 18 6 0 590 240 2 1 1 20

 (3) Hard or Soft Boiled Eggs 230 140 16 5 0 560 190 2 0 2 19

 (3) Poached Eggs 190 110 13 4 0 490 390 1 0 0 17

 (3) Scrambled Eggs 330 230 26 7 0 710 340 3 0 1 23

Sirloin Tips & Eggs

 Sirloin Tips & Eggs (w/o eggs) 1030 700 123 15 0.5 160 2680 87 6 26 49

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

Smokehouse Combo

 Smokehouse Combo (w/o eggs) 1070 680 75 24 0.5 140 2760 70 5 11 28

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

Split Decision Breakfast

 Split Decision Breakfast (w/o eggs) 870 490 54 22 1 210 1920 68 3 19 28

 Add Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

T-Bone Steak & Eggs (10 oz)

 T-Bone Steak & Eggs (10 oz) (w/o eggs) 720 250 28 11 1 195 1970 57 3 13 61

 Add Choice of Eggs:

 (3) Fried Eggs 250 160 18 6 0 590 240 2 1 1 20

 (3) Hard or Soft Boiled Eggs 230 140 16 5 0 560 190 2 0 2 19

 (3) Poached Eggs 190 110 13 4 0 490 390 1 0 0 17

 (3) Scrambled Eggs 330 230 26 7 0 710 340 3 0 1 23

T-Bone Steak & Eggs (12 oz)

 T-Bone Steak & Eggs (12 oz) (w/o eggs) 820 320 36 15 1.5 200 2370 57 4 13 66

 Add Choice of Eggs:

 (3) Fried Eggs 250 160 18 6 0 590 240 2 1 1 20

 (3) Hard or Soft Boiled Eggs 230 140 16 5 0 560 190 2 0 2 19

 (3) Poached Eggs 190 110 13 4 0 490 390 1 0 0 17

 (3) Scrambled Eggs 330 230 26 7 0 710 340 3 0 1 23

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 9 of 23

Combos
Total Calories

(cal)

Calories from

Fat (fat cal)

Total Fat

(g)
Sat Fat (g)

Trans Fat

(g)
Cholest (mg)

Sodium

(mg)

Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Combos

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.

Recommended limits may be higher or lower depending on daily calorie consumption.Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of

the date of printing. Items listed may not be available at all restaurants.

Weekday Breakfast Special: 2 Eggs & 2 Buttermilk Pancakes

 Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

 Add Choice of Bacon or Sausage:

 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7

 (2) Sausage 180 160 17 6 0 30 310 1 0 0 6

 (2) Buttermilk Pancakes 310 130 14 6 0 60 940 38 2 8 8

Weekday Breakfast Special: 2 Eggs, Hash Browns & Toast

 Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

 Add Choice of Bacon or Sausage:

 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7

 (2) Sausage 180 160 17 6 0 30 310 1 0 0 6

 Add Choice of Toast:

 Marble Rye Toast w/ Butter & Jam or Jelly 450 100 11 4.5 0 15 540 73 2 20 14

 Sourdough Toast w/ Butter & Jam or Jelly 220 45 5 2.5 0 10 360 39 1 10 5

 Wheatberry Toast w/ Butter & Jam or Jelly 350 100 11 6 0 20 440 58 5 17 7

 White Toast w/ Butter & Jam or Jelly 250 70 7 4 0 15 260 43 1 20 5

 Whole Wheat Toast w/ Butter & Jam or Jelly 340 100 11 6 0 20 380 52 5 20 10

 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3

Weekday Breakfast Special: 2-Egg Cheese Omelette w/2 Buttermilk Pancakes 750 440 49 22 0 500 1610 43 2 9 36

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 10 of 23

Omelettes
Total

Calories

(cal)

Calories

from Fat (fat

cal)

Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Omelettes

Avocado, Bacon & Cheese Omelette 880 620 69 26 0 865 1520 14 3 4 51

Bacon Temptation Omelette 1080 770 85 37 0.5 930 2370 15 1 7 64

Big Steak Omelette 1150 710 79 28 0.5 895 2350 48 6 8 66

Cheeseburger Omelette 1400 900 100 36 2.5 905 3300 54 5 13 72

Chicken Fajita Omelette 960 570 64 26 0 945 2080 23 4 8 74

Colorado Omelette 1090 740 82 32 0 935 2640 18 2 6 71

Corned Beef Hash & Cheese Omelette 1130 750 83 29 0.5 875 1950 37 3 4 58

Country Omelette 1090 700 78 29 0 880 2030 41 3 6 54

Egg White Vegetable Omelette

 Egg White Vegetable Omelette (w/o fruit side) 330 180 20 6 0 30 790 13 6 3 28

 Seasonal Mixed Fruit, Small Bowl 50 0 0 0 0 0 10 14 1 11 1

Garden Omelette 840 600 66 24 0 835 1080 17 3 6 46

Hearty Ham & Cheese Omelette 940 630 70 31 1 915 2510 14 1 6 64

International Omelette 720 480 53 22 0 845 1550 15 2 4 47

Spicy Poblano Omelette 1040 710 78 33 0.5 920 1940 29 6 9 57

Spinach & Mushroom Omelette 890 630 69 26 0.5 850 1700 21 3 8 46

Build Your Omelette

 Omelette (w/o cheese or ingredients) 440 290 33 9 0 775 560 7 0 2 28

 Choose Your Cheese:

 American Cheese 150 110 12 7 0 25 480 2 0 1 8

 Cheddar Cheese (Shredded) 230 170 19 13 0 60 390 1 0 0 13

 Jack & Cheddar Cheese Blend 220 160 18 12 0 55 390 1 0 0 14

 Pepper Jack Cheese 160 110 13 8 0 35 270 1 0 0 10

 Swiss Cheese 160 110 12 7 0 40 80 0 0 0 11

 White Cheddar Cheese 170 130 14 8 0 40 270 1 0 0 11

 Add Choice of Ingredients:

 Fresh Avocado 80 70 7 1 0 0 0 4 3 0 1

 Diced Bacon 60 45 5 2 0 15 280 1 0 1 4

 Fresh Green Peppers & Onions 10 0 0 0 0 0 0 2 0 1 0

 Fresh Mushrooms 10 0 0 0 0 0 0 2 1 1 2

 Fresh Spinach 15 0 0 0 0 0 45 2 1 0 2

 Fresh Tomatoes 10 0 0 0 0 0 0 2 1 1 0

 Ham 30 10 1 0 0 10 320 1 0 1 4

 Pork Sausage (2) 180 160 17 6 0 30 310 1 0 0 6

Omelette Side Choices:

 (3) Original Buttermilk Pancakes w/ Butter 430 150 17 6 0 75 1380 57 3 12 12

 Famous Pancake Flavors:

 (3) Belgian Dark Chocolate Mousse Pancakes 750 290 32 21 0 95 1490 100 7 43 15

 (3) Cinn-A Stack Pancakes 680 200 22 8 0 55 1480 108 4 59 12

 (3) Cupcake Pancakes 640 160 18 10 0 55 1360 106 3 53 12

 (3) Double Blueberry Pancakes 490 120 13 5 0 55 1350 81 5 33 12

 (3) Harvest Grain 'N Nut Pancakes 760 360 40 9 0 115 1500 81 8 20 19

 (3) Mexican Tres Leches Pancakes 520 180 20 10 0 85 1390 73 3 27 13

 (3) New York Cheesecake Pancakes 710 240 27 13 1 125 1540 101 4 47 17

 (3) Red Velvet Pancakes 540 120 14 6 0 55 1370 94 4 47 13

 (3) Rooty Tooty Fresh & Fruity® Pancakes 380 110 12 4.5 0 55 1330 58 3 13 12

 Add Choice of Topping:

 Glazed Strawberries 50 0 0 0 0 0 10 13 1 11 0

 Peach Topping 60 0 0 0 0 0 10 14 1 13 1

 Raspberry Topping 70 0 0 0 0 0 0 18 1 15 1

 (3) Strawberry Banana Pancakes 520 110 12 4.5 0 55 1340 92 6 36 13

 (3) Vanilla Spice Pancakes 580 210 24 12 0 100 1450 78 3 30 13

 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3

 Seasonal Mixed Fruit, Small Bowl 50 0 0 0 0 0 10 14 1 11 1

 Toast:

 Marble Rye Toast w/ Butter & Jam/Jelly 450 100 11 4.5 0 15 540 73 2 20 14

 Sourdough Toast w/ Butter & Jam/Jelly 220 45 5 2.5 0 10 360 39 1 10 5

 Wheatberry Toast w/ Butter & Jam/Jelly 350 100 11 6 0 20 440 58 5 17 7

 White Toast w/ Butter & Jam/Jelly 250 70 7 4 0 15 260 43 1 20 5

 Whole Wheat Toast w/ Butter & Jam/Jelly 340 100 11 6 0 20 380 52 5 20 10

Add Avocado 80 70 7 1 0 0 0 4 3 0 1

Please note that all omelettes (except Egg White Vegetable Omelette) are listed without sides; nutrition information for all side options is available, separately, below.

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily. Recommended

limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of the date of printing.

Items listed may not be available at all restaurants.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 11 of 23

Sandwiches
Total

Calories (cal)

Calories

from Fat (fat

cal)

Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Sandwiches

Chicken Clubhouse Super Stacker 1150 650 72 25 1.5 205 2740 65 4 12 61

Double BLT 660 380 42 10 0.5 60 1580 42 3 8 29

Philly Cheese Steak Stacker 880 410 45 17 1.5 120 2130 64 4 12 53

Roasted Turkey Sandwich 780 320 36 9 0 110 1370 58 3 6 56

Spicy Chicken Ranch Sandwich 730 360 40 12 0 105 1950 60 3 11 33

Turkey, Bacon & Avocado Wrap 740 340 38 8 0 95 1640 56 7 6 46

Sandwich Sides:

(2) Original Buttermilk Pancakes 310 130 14 6 0 60 940 38 2 8 8

French Fries 320 140 15 3 0 0 990 41 4 0 4

Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3

Onion Rings 480 230 26 4.5 0 0 510 56 4 7 7

 Seasonal Mixed Fruit, Small Bowl 50 0 0 0 0 0 10 14 1 11 1

Add Avocado 80 70 7 1 0 0 0 4 3 0 1

See Soup or Salad section for side soup or side salad nutrition information.

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily. Recommended

limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of the date of printing.

Items listed may not be available at all restaurants.

Please note that all sandwiches & burgers are listed without sides; nutrition information for all side options is available, separately, below.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 12 of 23

Soups
Total

Calories (cal)

Calories

from Fat (fat

cal)

Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Soup of the Day

Clam Chowder 370 220 24 8 0 35 1290 30 1 4 9

Loaded Potato with Bacon Soup 350 180 20 8 0 40 1200 32 1 5 11

Minestrone Soup 150 30 3.5 0.5 0 0 1190 23 1 2 8

Roasted Chicken Noodle Soup 150 35 3.5 1.5 0 15 1090 21 1 3 8

Rustic Cheesy Tomato Soup 280 180 20 12 0 55 1300 20 1 7 5

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.

Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is

accurate as of the date of printing. Items listed may not be available at all restaurants.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 13 of 23

Salads
Total

Calories (cal)

Calories

from Fat (fat

cal)

Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Salads

Chicken Caesar Salad

 Caesar Salad w/ Crispy Chicken 880 490 55 12 0.5 95 2340 58 7 6 41

 Caesar Salad w/ Grilled Chicken 700 380 42 10 0.5 155 2530 32 7 7 51

Chicken Cobb Salad

 Cobb Salad w/ Crispy Chicken 1210 840 93 27 0 520 2360 38 5 8 56

 Cobb Salad w/ Grilled Chicken 1070 730 81 25 0 580 2550 18 5 8 69

 Add Avocado 80 70 7 1 0 0 0 4 3 0 1

Chicken & Spinach Salad

 Chicken & Spinach Salad w/ Crispy Chicken 1250 780 86 27 0 340 2660 64 6 30 56

 Chicken & Spinach Salad w/ Grilled Chicken 1110 660 74 25 0 400 2850 45 5 29 69

Grilled Chicken & Veggie Salad 680 370 41 7 0 110 1330 46 11 26 38

House Salad

 House Salad (w/o dressing) 25 5 0 0 0 0 15 5 2 2 2

 Add Choice of Dressing:

 Blue Cheese Dressing 280 260 29 5 0 30 310 4 1 1 1

 Buttermilk Ranch Dressing 260 240 27 4 0 20 420 4 0 1 1

 Creamy Caesar Dressing 170 140 16 2.5 0 15 650 5 0 2 2

 Creamy Italian 230 170 19 3 0 0 510 12 0 11 0

 Fat Free Raspberry Vinaigrette 60 0 0 0 0 0 590 14 0 14 0

 French or Catalina Dressing 100 5 0.5 0 0 0 700 22 0 15 0

 Honey Balsamic Dressing 210 140 15 2.5 0 0 270 16 0 12 0

 Honey Mustard Dressing 230 170 19 3 0 15 480 15 0 12 1

 Raspberry Vinaigrette 120 100 11 1.5 0 0 760 6 0 5 0

 Reduced Fat Italian Dressing 15 10 1 0 0 0 105 1 0 1 0

 Thousand Island Dressing 250 210 24 3.5 0 15 480 10 0 6 0

Side Caesar Salad 310 210 23 5 0 25 980 17 3 4 10

Seasonal Mixed Fruit Bowl 100 0 0 0 0 0 15 27 2 23 2

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.

Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as

of the date of printing. Items listed may not be available at all restaurants.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 14 of 23

Burgers
Total

Calories (cal)

Calories

from Fat (fat

cal)

Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Burgers

The Classic with Bacon 780 450 50 21 2 145 1810 42 2 11 41

Double It Up! (patty and cheese only) 380 270 30 13 1.5 95 750 1 1 1 27

The Classic 700 390 44 18 2 130 1450 41 2 10 34

Big Brunch 1040 610 67 25 2 345 2000 57 3 10 49

Cowboy BBQ 950 470 52 21 2 145 2060 75 3 23 44

Jalapeno Kick 960 620 69 24 2 155 1760 42 2 10 43

Mega Monster Cheeseburger 1090 670 74 32 3.5 230 2100 42 2 10 63

Mushroom and Swiss 990 650 72 26 2 160 1380 40 2 9 43

Patty Melt 1000 570 64 26 2.5 130 1630 62 4 6 45

Burger Sides:

(2) Original Buttermilk Pancakes 310 130 14 6 0 60 940 38 2 8 8

French Fries 320 140 15 3 0 0 990 41 4 0 4

Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3

Onion Rings 480 230 26 4.5 0 0 510 56 4 7 7

Seasonal Mixed Fruit, Small Bowl 50 0 0 0 0 0 10 14 1 11 1

Add Avocado 80 70 7 1 0 0 0 4 3 0 1

See Soup or Salad section for side soup or side salad nutrition information.

Please note that all sandwiches & burgers are listed without sides; nutrition information for all side options is available, separately, below.

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily. Recommended

limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of the date of printing.

Items listed may not be available at all restaurants.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 15 of 23

Appetizers
Total

Calories (cal)

Calories

from Fat (fat

cal)

Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Apps

Appetizer Sampler

 Appetizer Sampler (w/o dressing) 1380 630 70 18 1 100 2780 130 8 11 57

 Add Choice of Dressing:

 Ranch Dressing 260 240 27 4 0 20 420 4 0 1 1

 Honey Mustard Dressing 230 170 19 3 0 15 480 15 0 12 1

Chicken & Three Cheese Quesadilla 1080 590 66 29 0.5 210 2860 59 4 6 63

Crispy Chicken Strips & Fries

 Crispy Chicken Strips & Fries (w/o dressing) 880 370 41 7 0 80 2160 86 5 1 40

 Add Choice of Dressing:

 Ranch Dressing 260 240 27 4 0 20 420 4 0 1 1

 Honey Mustard Dressing 230 170 19 3 0 15 480 15 0 12 1

Mozza Sticks 660 310 35 14 0.5 55 1890 55 4 5 31

Onion Rings 970 460 51 9 0 0 1030 112 8 15 14

French Fries 640 280 31 6 0 0 1980 82 8 1 8

Hot & Spicy Wings

 Wings (w/o dressing) 930 480 54 13 0 365 4610 25 3 8 83

 Add Choice of Dressing:

 Blue Cheese Dressing 280 260 29 5 0 30 310 4 1 1 1

 Ranch Dressing 260 240 27 4 0 20 420 4 0 1 1

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.

Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is

accurate as of the date of printing. Items listed may not be available at all restaurants.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 16 of 23

Entrées
Total

Calories (cal)

Calories

from Fat (fat

cal)

Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Entrées

Bacon Crusted Chicken Breast with Red Potato Hash 780 410 46 17 0.5 180 2360 44 5 5 48
Chicken Fried Chicken Dinner w/ Country Gravy 620 260 29 9 0 70 1840 69 4 11 26
Country Fried Steak Dinner w/ Country Gravy 1050 610 68 23 2 105 2800 79 7 4 33
Country Fried Steak Dinner w/ Sausage Gravy 1160 680 76 26 2 115 3140 85 8 4 36
Crispy Fish & Chips 1080 640 71 13 0 100 3080 74 7 3 36
Fried Chicken Dinner 1350 700 78 20 0.5 330 3930 89 9 11 78
Pot Roast 640 260 29 12 1 110 2800 64 4 12 36
Roasted Turkey & Fixings 1000 360 40 17 1 160 2560 106 9 38 55
Savory Pork Chops (4 oz) 690 360 40 11 0 100 1210 41 7 4 42
Savory Pork Chops (6 oz) 820 410 45 13 0 140 1530 42 6 4 63
Sirloin Steak 1060 620 69 23 2 155 2450 50 8 7 62
Sirloin Steak Tips 760 530 104 11 0 120 2370 71 5 27 44
Smoked Sausage 830 600 66 23 0.5 100 2730 38 6 7 23
T-Bone Steak (10 oz) 670 290 32 9 1 120 1340 41 7 4 57
T-Bone Steak (12 oz) 760 360 40 13 1.5 130 1750 41 7 4 61

Tilapia Florentine 680 380 42 19 1 140 2410 34 5 5 43

(1) Garlic Bread (comes with entrees in select markets) 160 80 9 2 0 0 280 17 1 0 3

Choice of Side:

 (2) Original Buttermilk Pancakes 310 130 14 6 0 60 940 38 2 8 8

For Substitutions Only: Potato Sides

 Baked Potato 350 70 7 1 0 0 20 67 5 2 8

 Mashed Potatoes 190 80 9 5 0 20 620 25 2 1 2

 Red Potato Pepper & Onion Hash 350 190 21 4 0 5 730 37 4 2 5

See Soup or Salad section for side soup or side salad nutrition information.

Please note that all entrées are listed without garlic bread or choice of soup or salad; nutrition information for sides and garlic bread is available, separately, below.

Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily.

Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of the

date of printing. Items listed may not be available at all restaurants.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 17 of 23

Desserts
Total

Calories

(cal)

Calories

from Fat

(fat cal)

Total Fat (g) Sat Fat (g)
Trans Fat

(g)

Cholest

(mg)

Sodium

(mg)

Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Desserts

Fruit Crepe

 Crepe & Ice Cream (w/o filling or topping) 300 140 16 9 0 75 270 33 1 18 7
 Add Choice of Filling/Topping:

 Blueberry Compote 170 25 3 1 0 0 40 37 2 33 0
 Glazed Strawberries 100 0 0 0 0 0 25 25 2 22 1
 Raspberry 150 0 0 0 0 0 10 38 2 32 1
Ice Cream Sundae

 Ice Cream Sundae (w/o topping) 310 170 19 15 0 40 105 30 0 25 5
 Add Choice of Topping:

 Chocolate Sauce 100 5 0 0 0 0 15 26 1 21 1
 Glazed Strawberries 50 0 0 0 0 0 10 13 1 11 0
Kids Jr. Sundae

 Jr. Ice Cream Sundae (w/o topping) 130 60 7 5 0 20 50 15 0 12 3

 Add Choice of Topping:

 Chocolate Sauce 100 5 0 0 0 0 15 26 1 21 1

 Glazed Strawberries 50 0 0 0 0 0 10 13 1 11 0

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories

daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this

supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 18 of 23

55+ Menu
Total

Calories (cal)

Calories

from Fat (fat

cal)

Total Fat (g) Sat Fat (g) Trans Fat (g) Cholest (mg) Sodium (mg)
Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Breakfast

55+ 2 x 2 x 2

 Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13
 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13
 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11
 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15
 Add Choice of Bacon or Sausage:

 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7
 (2) Sausage 180 160 17 6 0 30 310 1 0 0 6

 (2) Buttermilk Pancakes 310 130 14 6 0 60 940 38 2 8 8

55+ Breakfast Sampler

 55+ Breakfast Sampler (w/o egg) 640 370 41 13 0 80 1620 49 3 6 18

 Add Choice of Egg:

 (1) Fried Egg 80 50 6 2 0 195 80 1 0 0 7

 (1) Hard or Soft Boiled Egg 80 50 5 1.5 0 185 60 1 0 1 6

 (1) Poached Egg 60 40 4 1.5 0 165 130 0 0 0 6

 (1) Scrambled Egg 110 80 9 2.5 0 235 115 1 0 0 8

55+ Buttermilk Pancakes 430 150 17 6 0 75 1380 57 3 12 12

55+ Cheese Omelette 760 450 50 23 0 505 1610 43 2 9 35

55+ French Toast

 55+ French Toast (w/o meat) 520 240 27 10 0 180 570 56 3 19 14

 Add Choice of Bacon or Sausage:

 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7

 (2) Sausage 180 160 17 6 0 30 310 1 0 0 6

55+ Rise 'N Shine

 Choice of Eggs:

 (2) Fried Eggs 170 110 12 4 0 390 160 1 0 0 13

 (2) Hard or Soft Boiled Eggs 160 100 11 3.5 0 375 125 1 0 1 13

 (2) Poached Eggs 130 80 8 2.5 0 325 260 1 0 0 11

 (2) Scrambled Eggs 220 150 17 5 0 475 230 2 0 1 15

 Add Choice of Bacon or Sausage:

 (2) Bacon 80 50 6 2 0 20 350 1 0 1 7

 (2) Sausage 180 160 17 6 0 30 310 1 0 0 6

 Add Choice of Toast:

 Marble Rye Toast w/ Butter & Jam or Jelly 450 100 11 4.5 0 15 540 73 2 20 14

 Sourdough Toast w/ Butter & Jam or Jelly 220 45 5 2.5 0 10 360 39 1 10 5

 Wheatberry Toast w/ Butter & Jam or Jelly 350 100 11 6 0 20 440 58 5 17 7

 White Toast w/ Butter & Jam or Jelly 250 70 7 4 0 15 260 43 1 20 5

 Whole Wheat Toast w/ Butter & Jam or Jelly 340 100 11 6 0 20 380 52 5 20 10

 Hash Browns 280 160 18 3.5 0 0 430 28 2 1 3

Lunch

55+ BLT 400 230 25 6 0 30 880 28 2 5 16

55+ Grilled Cheese 720 340 38 22 1 95 1270 62 3 4 30

55+ Turkey & Swiss Sandiwch 570 250 27 7 0 90 850 36 6 5 45

Choice of Side:

 (2) Original Buttermilk Pancakes 310 130 14 6 0 60 940 38 2 8 8

 French Fries 320 140 15 3 0 0 990 41 4 0 4

 Onion Rings 480 230 26 4.5 0 0 510 56 4 7 7

See Soup or Salad section for side soup or side salad nutrition information.

Dinner

55+ Crispy Chicken Strips Dinner 660 260 29 8 0 65 1770 77 4 11 27

55+ Country Fried Steak Dinner (w/ Country Gravy) 1050 610 68 23 2 105 2800 79 7 4 33

55+ Country Fried Steak Dinner (w/ Sausage Gravy) 1160 680 76 26 2 115 3140 85 8 4 36

55+ Grilled Chicken Dinner 530 220 24 5 0 110 1650 42 7 4 39

55+ Roasted Turkey Dinner 590 180 20 8 0 95 1380 69 7 33 35

55+ Grilled Tilapia Dinner 410 200 22 7 0 60 1740 31 5 2 22

(1) Garlic Bread (comes with entrees in select markets) 160 80 9 2 0 0 280 17 1 0 3

Choice of Side:

 (2) Original Buttermilk Pancakes 310 130 14 6 0 60 940 38 2 8 8

See Soup or Salad section for side soup or side salad nutrition information.

Please note that all 55+ entrées are listed without garlic bread or soup/salad; nutrition information for side soup/salad and garlic bread is available, separately, below.

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories daily. Recommended limits

may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement is accurate as of the date of printing. Items listed

may not be available at all restaurants.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 19 of 23

Kid's Menu
Total

Calories

(cal)

Calories

from Fat

(fat cal)

Total Fat

(g)
Sat Fat (g)

Trans Fat

(g)

Cholest

(mg)

Sodium

(mg)

Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Kid's Menu

Chicken Nuggets with Applesauce 230 100 11 2.5 0 25 350 22 2 12 11

Create-A-Face Pancake® 430 100 11 4.5 0 50 1170 71 3 28 13

Funny Face® Pancake 510 210 23 15 0 45 1150 63 4 23 11

French Toast with Nutella 430 210 24 9 0 325 360 39 2 19 15
Grilled Cheese Sandwich with Applesauce 420 200 23 13 1 50 730 40 2 15 12
Jr. Cheeseburger with Applesauce 530 230 26 13 1 85 850 50 1 18 22
Jr. Chicken & Waffles 550 260 29 12 0.5 125 870 53 2 9 20
Jr. Cupcake Pancake Combo 560 250 28 12 0 290 900 58 1 38 18
Macaroni & Cheese with Applesauce 360 80 9 2.5 0 10 650 58 3 20 10
Silver 5 460 220 25 9 0 315 1240 41 2 9 19
Build Your Rooty Jr.

Includes:

 (1) Scrambled Egg, (1) Bacon Strip & (1) Pork Sausage Link 240 170 19 6 0 270 430 2 0 1 14
 Add Choice of Main Item:

 (1/2) Belgian Waffle 260 100 11 6 0 70 340 35 1 9 6
 (1) Brioche French Toast 210 80 9 2.5 0 70 310 27 1 8 6
 (1) Buttermilk Pancake 120 30 3 0.5 0 20 440 19 1 4 4
 Add Choice of Topping:

 Banana Slices w/Whipped Topping 50 25 2.5 2.5 0 0 0 7 1 4 0
 Blueberry Compote w/Whipped Topping 110 35 4 3 0 0 20 19 1 17 0
 Glazed Strawberries w/ Whipped Topping 80 25 2.5 2.5 0 0 15 14 1 12 0
 Strawberry Yogurt Tube 50 5 0.5 0 0 0 30 10 0 8 2

 Peaches w/ Whipped Topping 90 25 2.5 2.5 0 0 10 15 1 14 1

 Raspberry w/Whipped Topping 100 20 2.5 2.5 0 0 0 19 1 16 1

See Beverages section for kid's drinks nutrition information.

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000

calories daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information

on this supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 20 of 23

Beverages
Total

Calories

(cal)

Calories

from Fat

(fat cal)

Total Fat (g) Sat Fat (g)
Trans Fat

(g)

Cholest

(mg)
Sodium (mg)

Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Coffee

Never Empty Coffee Pot®, Per Cup (regular & decaf) 5 0 0 0 0 0 0 1 1 0 0

Flavored Coffee

 French Vanilla 200 60 7 7 0 0 0 33 1 31 0
 Swiss Mocha 190 60 7 7 0 0 0 31 1 30 1
Cold-Brew Iced Coffee

 Mocha Iced Coffee 230 40 4.5 3 0 20 120 40 1 38 8
 Original Iced Coffee 180 40 4.5 3 0 20 120 26 1 25 8
 Vanilla Iced Coffee 240 40 4.5 3 0 20 120 41 1 39 8
Hot Chocolate 140 45 5 5 0 0 190 25 1 22 1
French Toast Hot Chocolate 380 100 12 11 0 0 410 71 1 61 1
Tea & Lemonade

Freshly-Brewed Iced Tea (16 fl oz.) 10 0 0 0 0 0 5 2 0 0 0
Lemonade Iced Tea (16 fl oz.) 80 0 0 0 0 0 10 19 0 17 0

Minute Maid® Lemonade (16 fl oz.) 110 0 0 0 0 0 50 32 0 29 0

Tropicana® Lemonade (16 fl oz.) 140 0 0 0 0 0 10 34 0 33 0

Sweet Iced Tea (Sweet Version, 16 fl oz.) 140 0 0 0 0 0 5 35 0 34 0

Sweet Iced Tea (Sweeter Version, 16 fl oz.) 170 0 0 0 0 0 5 44 0 42 0

Revolution® Premium Loose-Leaf Hot Tea

 English Breakfast Tea 10 0 0 0 0 0 0 2 1 0 1

 Golden Chamomile Tea 10 0 0 0 0 0 0 2 1 0 0

 Green Tea 10 0 0 0 0 0 0 2 1 0 1

 Decaf Tea 10 0 0 0 0 0 0 2 1 0 1

Juice

Apple Juice

 Regular (10 fl oz.) 110 0 0 0 0 0 10 30 0 29 0

 Kids (12 fl oz.) 140 5 0 0 0 0 15 37 0 36 0

 Large (16 fl oz.) 200 5 0 0 0 0 20 52 0 50 1

Grapefruit Juice

 Regular (10 fl oz.) 90 0 0 0 0 0 0 22 2 20 1

 Kids (12 fl oz.) 110 5 0 0 0 0 0 27 2 25 1

 Large (16 fl oz.) 160 5 0 0 0 0 0 38 3 35 2

Farmer's Natural® Premium Orange Juice

 Regular (10 fl oz.) 110 5 0 0 0 0 0 26 1 20 2

 Kids (12 fl oz.) 140 5 0 0 0 0 0 33 1 25 2

 Large (16 fl oz.) 200 5 0.5 0 0 0 0 46 1 35 3

Florida's Natural® Premium Orange Juice

 Regular (10 fl oz.) 110 5 0 0 0 0 0 25 1 21 2

 Kids (12 fl oz.) 130 5 0 0 0 0 0 31 1 26 2

 Large (16 fl oz.) 180 5 0.5 0 0 0 0 44 1 37 3

Tropicana® Premium Pure-Squeezed Orange Juice

 Regular (10 fl oz.) 110 0 0 0 0 0 0 26 0 21 2

 Kids (12 fl oz.) 140 0 0 0 0 0 0 33 0 27 3

 Large (16 fl oz.) 200 0 0 0 0 0 0 46 0 38 4

Tomato Juice

 Regular (10 fl oz.) 50 0 0 0 0 0 740 10 2 6 2

 Kids (12 fl oz.) 60 0 0 0 0 0 930 12 3 8 3

 Large (16 fl oz.) 80 0 0 0 0 0 1300 17 4 11 4

IHOP Splashers® (16 fl oz)

Splashberry 150 0 0 0 0 0 25 38 0 36 1

Tropical Island Twist 180 0 0 0 0 0 20 48 0 46 0

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories

daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement

is accurate as of the date of printing. Items listed may not be available at all restaurants.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 21 of 23

Beverages
Total

Calories

(cal)

Calories

from Fat

(fat cal)

Total Fat (g) Sat Fat (g)
Trans Fat

(g)

Cholest

(mg)
Sodium (mg)

Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories

daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this supplement

is accurate as of the date of printing. Items listed may not be available at all restaurants.

Fountain Drinks: Kid's (12 fl oz)

Barq's Root Beer® 90 0 0 0 0 0 20 25 0 25 0

Brisk® Raspberry Iced Tea 70 0 0 0 0 0 20 18 0 18 0

Cherry Coke® 90 0 0 0 0 0 0 23 0 23 0

Coca Cola® 80 0 0 0 0 0 0 23 0 23 0

Coke Zero® 0 0 0 0 0 0 0 0 0 0 0

Diet Coke® 0 0 0 0 0 0 10 0 0 0 0

Diet Pepsi® 0 0 0 0 0 0 35 0 0 0 0

Dr. Pepper® 80 0 0 0 0 0 25 22 0 22 0

Fruit Punch® 90 0 0 0 0 0 20 25 0 25 0

Fruit Punch, Hi-C® 90 0 0 0 0 0 10 23 0 23 0

Manzanita Sol® 90 0 0 0 0 0 20 25 0 24 0

Mist Twist® 80 0 0 0 0 0 15 23 0 23 0

Mountain Dew® 90 0 0 0 0 0 35 26 0 26 0

Mug Root Beer® 80 0 0 0 0 0 15 22 0 22 0

Orange Fanta® 90 0 0 0 0 0 0 25 0 23 0

Orange Twister® 90 0 0 0 0 0 20 26 0 25 0

Pepsi® 80 0 0 0 0 0 15 24 0 24 0

Pibb Extra® 80 0 0 0 0 0 10 23 0 23 0

Sobe Life Water, Yumberry Pomegranate® 0 0 0 0 0 0 60 0 0 0 0

Sprite® 80 0 0 0 0 0 20 21 0 21 0

Wild Cherry Pepsi® 80 0 0 0 0 0 15 24 0 24 0

Fountain Drinks: Coca-Cola® Selections (16 fl oz)

Barq's Root Beer® 130 0 0 0 0 0 25 35 0 35 0

Cherry Coke® 120 0 0 0 0 0 5 32 0 32 0

Coca-Cola® 120 0 0 0 0 0 0 32 0 32 0

Coca-Cola Zero™ 0 0 0 0 0 0 0 0 0 0 0

Diet Coke® 0 0 0 0 0 0 10 0 0 0 0

Dr Pepper® 120 0 0 0 0 0 40 31 0 30 0

Fanta® Orange 120 0 0 0 0 0 5 35 0 32 0

Hi-C® Fruit Punch 120 0 0 0 0 0 15 32 0 32 0

Pibb Xtra® 110 0 0 0 0 0 15 32 0 32 0

Sprite® 110 0 0 0 0 0 25 29 0 29 0

Fountain Drinks: Pepsi® Selections (16 fl oz)

Brisk® Raspberry Iced Tea 90 0 0 0 0 0 30 25 0 25 0

Diet Pepsi® 0 0 0 0 0 0 45 0 0 0 0

Manzanita Sol® 130 0 0 0 0 0 30 34 0 33 0

Mountain Dew® 130 0 0 0 0 0 45 37 0 37 0

Mug® Root Beer 120 0 0 0 0 0 20 31 0 31 0

Pepsi® 120 0 0 0 0 0 25 33 0 33 0

Pepsi® Wild Cherry 120 0 0 0 0 0 25 33 0 33 0

Mist Twist® 120 0 0 0 0 0 25 32 0 32 0

SoBe® Yumberry Pomegranate Lifewater 0 0 0 0 0 0 85 0 0 0 0

Tropicana® Fruit Punch 130 0 0 0 0 0 30 36 0 36 0

Tropicana® Orange Twister 130 0 0 0 0 0 30 37 0 36 0

Milk, Milk Shakes & Water

2% Milk

 Regular (10 fl oz.) 120 45 5 3 0 20 115 12 0 12 8

 Kids (12 fl oz.) 150 60 6 4 0 25 150 15 0 15 10

 Large (16 fl oz.) 220 80 9 5 0 35 200 21 0 21 14

Chocolate Milk

 Regular (10 fl oz.) 190 45 5 3.5 0 20 125 29 1 26 9

 Kids (12 fl oz.) 220 60 6 4 0 25 160 32 1 29 11

 Large (16 fl oz.) 320 80 9 6 0 35 220 47 1 42 15

Milk Shakes

 Chocolate Milk Shake 470 180 20 13 0 70 240 62 1 51 14

 Strawberry Milk Shake 460 180 20 12 0 75 240 57 1 48 14

 Vanilla Milk Shake 480 180 20 12 0 70 230 63 0 55 14

Bottled Water (8 fl oz.) 0 0 0 0 0 0 0 0 0 0 0

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 22 of 23

To-Go Beverages
Total

Calories

(cal)

Calories

from Fat

(fat cal)

Total Fat (g) Sat Fat (g)
Trans Fat

(g)

Cholest

(mg)
Sodium (mg)

Total Carb

(g)
Fiber (g) Sugars (g) Protein (g)

Lemonade (30 fl oz)

Minute Maid Lemonade 220 0 0 0 0 0 105 63 0 58 0
Tropicana Yellow Lemonade 280 0 0 0 0 0 25 68 0 66 0
Lemonade Iced Tea 120 0 0 0 0 0 15 28 0 26 0
Coca-Cola Selections (30 fl oz)

Barq's Root Beer® 260 0 0 0 0 0 50 70 0 70 0

Cherry Coke® 240 0 0 0 0 0 10 64 0 64 0

Coca-Cola® 230 0 0 0 0 0 5 64 0 64 0

Coca-Cola Zero™ 0 0 0 0 0 0 10 0 0 0 0

Diet Coke® 0 0 0 0 0 0 20 0 0 0 0

Dr Pepper® 230 0 0 0 0 0 75 62 0 60 0

Fanta® Orange 240 0 0 0 0 0 10 70 0 64 0

Fruit Punch, Hi-C 240 0 0 0 0 0 30 64 0 64 0

Pibb Xtra® 230 0 0 0 0 0 35 64 0 64 0

Sprite® 230 0 0 0 0 0 50 58 0 58 0

Pepsi Selections (30 fl oz)

Diet Pepsi® 0 0 0 0 0 0 95 0 0 0 0

Manzanita Sol® 260 0 0 0 0 0 60 68 0 66 0

Mountain Dew® 260 0 0 0 0 0 95 73 0 73 0

Mug® Root Beer 230 0 0 0 0 0 35 61 0 61 0

Pepsi® 230 0 0 0 0 0 45 66 0 66 0

Pepsi® Wild Cherry 230 0 0 0 0 0 45 66 0 66 0

Sierra Mist® 230 0 0 0 0 0 45 63 0 63 0

SoBe® Yumberry Pomegranate Lifewater 0 0 0 0 0 0 170 0 0 0 0

Tropicana® Fruit Punch 260 0 0 0 0 0 60 70 0 70 0

Tropicana® Orange Twister 260 0 0 0 0 0 60 73 0 70 0

Tea (30 fl oz)

Freshly-Brewed Iced Tea 15 0 0 0 0 0 10 3 0 0 1

Brisk® Raspberry Iced Tea (Pepsi brand) 190 0 0 0 0 0 60 49 0 49 0

Sweet Tea 270 0 0 0 0 0 15 70 0 67 1

Sweeter Tea 330 0 0 0 0 0 10 84 0 82 1

Splashers (30 fl oz)

Tropical Island Twist 270 0 0 0 0 0 30 71 0 69 0

Splashberry 230 0 0 0 0 0 40 60 1 57 1

Hot Chocolate (16 fl oz)

Hot Chocolate 300 100 12 11 0 0 380 51 1 44 1

 Nutrition Information

The Dietary Guidelines for Americans recommend consuming less than 10 percent of calories per day from saturated fat and less than 2,300 milligrams per day of sodium for a typical adult eating 2,000 calories

daily. Recommended limits may be higher or lower depending on daily calorie consumption. Variations and substitutions will increase or decrease stated nutritional values. Nutritional information on this

supplement is accurate as of the date of printing. Items listed may not be available at all restaurants.

This information is applicable from 6/11/18 to 10/21/18.

©2018 IHOP Restaurants LLC. All Rights Reserved 23 of 23

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23

