


WELCOME!

Welcome to a new school year and an exciting time of growth!

Quest is proud to be your dining partner for the 2023-2024 school year and we are committed to providing a nutritious program for all students. Our menus are thoughtfully crafted and informed by our Food Philosophy which includes high-quality ingredients, scratch made cooking techniques, and responsible product sourcing. The health & wellness of students is our top priority and we encourage healthy choices and a love of good food every day.

SCRATCH MADE FOOD

High-quality, whole ingredients that are made-to-order using the freshest ingredients and chef-crafted recipes.

MENU VARIETY

Seasonal and regional ingredients, local and global food concepts, and a variety of vegetarian, vegan and gluten-free options.

RESPONSIBLY-SOURCED

High standards for sourcing including milk without any added growth hormones, cage-free eggs, sustainable seafood and whole proteins.

LOCALIZED APPROACH

A program that is tailored to your school community, gathering continued feedback from parents and students to meet your changing needs.

