

Perfect Day

Dairy without compromise.

Who's hungry?

INGREDIENTS: Filtered water, tapioca starch, palm fruit oil, expeller pressed non-GMO canola oil and/or expeller pressed non-GMO safflower oil, coconut oil, pea protein isolate, natural vegan flavours, vegetable glycerine, sea salt, yeast extract, xanthan gum, lactic acid (vegan, for flavour), annatto (for colour), carrageenan, titanium dioxide, vegan enzyme.

Introducing the animal-free future of dairy.

Perfect Day is a food company
developing a way to make all your
favorite dairy products — without animals.

Perfect Day

A Few of Your Favorite Things

Perfect Day is the perfect base to craft all of your favorite dairy products.

CHEESE

YOGURT

CHOCOLATE MILK

ICE CREAM

PIZZA

It's not magic. But it is magical.

We make our milk with a process similar to craft brewing.

Using yeast and fermentation, we make the very same milk proteins that cows make.

Then we add plant-based sugars, fats, and micronutrients to make a totally new kind of dairy milk!

Perfect Day

Dairy Without Compromise

Delicious

High-Protein

Lactose-Free

Hormone, Antibiotic,
and Steroid-Free

Cholesterol-Free

More Food Safe

Longer Shelf Life

Earth-Friendly

Dairy Without Compromise

High-Protein

Lactose-Free

Hormone, Antibiotic,
and Steroid-Free

Cholesterol-Free

More Food Safe

Longer Shelf Life

Earth-Friendly

A Smaller Hoofprint

Our animal-free process is responsible for up to:

Perfect Day

Fan mail

“The concept excites me more than words can describe, and I think about it every day.” – Deepak

“I am SO excited about this!!! Thank you for caring about animals and the environment. ” –Nyree

“Thank you for your innovation and effort!” –Franz

“I really like what you're doing. I've been vegan for over a decade because of ethical concerns, and I'd love to see technology lead us to a better future.” – Dan

(Just some of) Our Awesome Team

Ryan Pandya
CEO/Cofounder
Tufts University

Perumal Gandhi
Cofounder
SUNY Stony Brook

Tim Geistlinger, Ph.D.
Chief Technology Officer
Beyond Meat, Amyris,
Genentech, UCSF, Harvard

Ravi Jhala
Head of Food Development
Chobani, Schreiber Foods,
Wells Blue Bunny, Sargento

Nicki Briggs
Chief Communications Officer
Chobani

Thank you!