GRADUATION F A S H I O N S H O W 2 O 1 4 UNIVERSITY OF MORATUWA

Designer: Manoj Akalanka Concept: RESTRICTED RELEASE

Graduation Fashion Show 2014

University of Moratuwa

Bachelor of Design in Fashion Design & Product Development Department of Textile & Clothing Technology

Grand Ballroom, Galadari Hotel 7.00 pm Tuesday 18th March 2014

Principal Sponsor

Supported by

Print Media Partners

Hair & Make-up Partner

Host Hotel

Daily Acws SUNDAY OBSERVER

Salon Nayana GALADARI

DI) N III \$1 X W. manmanman Designer: Nusky Aduham Concept: ROUDY

Graduation Fashion Show 2014 University of Moratuwa

The Bachelor of Design Degree in Fashion Design & Product Development is celebrating the work of its' eighth graduating batch of students. The University of Moratuwa, Department of Textile and Clothing Technology welcomes you to the Galadari Hotel, Colombo this evening where the final year students of the Fashion Design and Product Development Degree present their catwalk collections, 2014.

Each collection is based upon indepth research that begins with a strategic proposal to identify a particular designer label and market segment. The outcome of research leads to a brand new idea of wearable outfit by solving problems related to manufacturing, pattern and design development to achieve the final collection.

Each collection comprises of six complete brand new outfits developed during the final year of the degree. This catalogue showcases the work of thirty nine students. These students come from many parts of Sri Lanka and have all been working very hard to make tonight's event a very special occasion. Tonight you have the opportunity to see eighteen collections on the catwalk. We wish all the students of the 2014 batch great success in their future and the future growth of Sri Lankan apparel industry in the world market.

It is our pleasure to welcome the many guests of honour from both Sri Lanka and overseas, all here to celebrate, judge and report on this exciting and momentous occasion.

Our judges this evening are:

Rebecca Ward Peter Katz Priyantha Fernando

Designer: Nethmini Senanada Concept: FLAMBOYANCE Graduation Fashion Show of the University of Moratuwa has now become an annual glamorous event of the University and a congregation of many players of the apparel industry.

After identifying the need for value addition in the apparel industry to sustain the competitive advantage globally, the Ministry of Textile Industry Development together with the Joint Apparel Association Forum (JAAF) and the Department of Textile and Clothing Technology commenced this Bachelor of Design in Fashion Design and Product Development degree program in 2001 with the support of the London College of Fashion to fill a void in the apparel industry in Sri Lanka. With the introduction of this course we believe that the University of Moratuwa has become a significant player in the value chain of the apparel industry.

With the vision of the University of Moratuwa to be the most globally recognized knowledge enterprise in South Asia, we strive to produce world class and highly employable graduates in an environment that provides a rewarding experience for our students and staff while meeting educational needs of the industry. The Gradation Fashion Show 2014 is yet another successful outcome of these efforts.

With the maturity and experience of

our highly qualified staff and talents of our students I believe that this fashion show provides ample evidence to show that our graduates are creative, innovative, entrepreneurial and world class. I take this opportunity to congratulate the graduating students for the outstanding achievements and appreciate the efforts of all contributors for their commitment to produce these high quality graduates. I wish the Fashion Show 2014 a great success.

Prof. Ananda Jayawardane Vice Chancellor University of Moratuwa

Message from Vice Chancellor

Designer: Rasini Kuruppu Concept: DUALISM 0

THE LOT

UOM and TJ : Strengthening Partnerships..Enhancing Skills

It gives me an immense pleasure to share some thoughts on the occasion of the "Graduation Fashion Show 2014" and let me at the outset congratulate those of you who are graduating from one of the finest Universities in Sri Lanka.

Textured Jersey Lanka PLC decided to be the main sponsor for the show and we are proud to be associated with this important event and witness the University unleashing yet another batch of young, talented, Innovative Designers into the country.

Over the years Textured Jersey has been able to establish and enhance a close connection with the Department of Textile and Clothing Technology, University of Moratuwa. In the context of the industry, Fashion Design and Product Development graduates have contributed immensely to the local apparel manufacturers, and helped the industry to shift from a 'Cut and Sew' supplier to a 'Total Solution Provider'.

Further, we are pleased to announce that we have entered into a MOU with the Department of Textile and Clothing Technology in order to strengthen our ties and to assist young design talent to enhance their professional skills and knowledge, and master their creativity within the real world environment.

Our collaboration will support the students in shaping up their future with professional guidance and business exposure. This will benefit the country by bringing out the Innovation and Entrepreneurial aspects of these young graduates. Textured Jersey Lanka PLC, itself has embarked a journey of innovation and value addition as the key to the future and institutes like University of Moratuwa will certainly make our journey expedient. Already we have become a much sought after vendor for several global brands through our Innovations, and we will continue to help position the Sri Lankan fabric industry in a different light.

Finally, I would like to place on record my appreciation to the staff and students as well as other stakeholders of "Graduation Fashion Show 2014" for their commitment in enhancing Fashion Design in Sri Lanka and wish the design graduates success in their future endeavours. I also take the opportunity to extend my best wishes to all participants for the show and the winners who would definitely contribute a wealth of knowledge and talent to the industry. We look forward to a continuing and fruitful relationship with the University through our MOU and other partnerships.

Sriyan de Silva Wijeyeratne

(MD/CEO) Textured Jersey Lanka PLC

Message from Textured Jersey

Graduation Fashion Show 2014 The Programme - 7.00 pm

Graduate Collections for Catwalk

- 1. Thakshila Weliange
- 2. Manoj Akalanka
- 3. Diyuni Premachandra
- 4. Nuski Aduham
- 5. Dilan Wijenayaka
- 6. Panchali Wijetunge
- 7. Thilini Nandasiri
- 8. Rasini Kuruppu
- 9. Mihiri Jayaweera
- 10. Anusari Kodithuwakku

Finale

Address by: **Prof. Ananda Jayawardane** Vice Chancellor University of Moratuwa

Announcement of the Awards

- 1. Serendib Inspirational award
- 2. Commercially Creative Designer award
- 3. Menswear Designer award
- 4. Creative Knitwear Designer award

Thank you for attending the Graduation Fashion Show 2014

- 11. Sachini Koorambegedara
- 12. Binduka Kariyawasam
- 13. Thushani Marasinghe
- 14. Nethmini Senananda
- 15. Sudam Dalpathado
- 16. Mihiri Bakmeewewa
- 17. Faalil Mohamed
- 18. Chamindhi Abeywarna

- 5. Innovative Designer award
- 6. Innovative Textile Fabric Designer award
- 7. Outstanding Designer Brand award

The Collections

0

0

۲

9

.

0 0

...

0 0

...

....

...

.

....

. .

...

....

Designer: Mohamed Faalil oncept: UNFUCK THE WORLD

14 **Designer:** Thakshila Weliange

Contact: weliange. t101@gmail.com, 0715667038 Concept: "AMULET": The invisible guardian Pathway: Textile Collection: Women's resort wear with designer developed embroidered textiles Brand: Agasthie for Avirate/Designer luxury-SS14/15 Sponsor: Hirdaramani Group, Orient Design Centre, Tajima Sri Lanka

Designer: Manoj Akalanka **Contact:** manojakalanka1988@ gmail.com, 0773417162 **Concept:** "RESTRICTED **RELEASE**": Ecstasy of bondage Pathway: Fashion Collection: Men's extreme pleasure wear combined with creative pattern manipulation Brand: Una Burke for Men/Designer-AW14/15 Sponsor: Deshika Embroidery

Designer: Diyuni Premachandra

Contact: diyuni@gmail. com, 0774401333 Concept: "DISTINCTLY SRI LANKAN": Kandyan Era

Pathway: Fashion Collection: Women's occasional wear with designer developed batik on creative pattern manipulation Brand: Suwa (own brand)/Middle market -Sri Lanka-SS15

Designer: Nuski Aduham

Contact: Nusky100@ gmail.com, 0775418788 Concept: "ROWDY" : Order of disorder Pathway: Textile Collection: Women's occasional wear combined with 3D weaving (frame garments) Brand: NA MiSL (own brand)/Designer -Sri Lanka-SS15

Designer: Dilan Wijenayaka

Contact: drwijenayaka@ gmail.com, 0777513360 Concept: "PSYCHEDELIC PERCEPTION": State of mind between negativity and positivity Pathway: Fashion Collection: Women's occasional prom wear combined with creative pattern manipulation and printing Brand: Carolina Herrera/ Designer-SS15

Designer: Panchali Wijethunga

Contact: panchalikav@ gmail.com, 0718416099 Concept: "VEILED DIGNITY": The hidden values of the Island Pathway: Textile Collection: Women's evening wear with designer developed hand woven textiles Brand: Aje/Premium Level-SS15 Sponsor: Selyn Exports, Kurunegala, Canon Photography Academy

Designer: Thilini Nandasiri

Contacts: thilinithathsarani@gmail. com, 0717129901 **Concept:** "IRIDESENCE": The hues of the gemstones Pathway: Textiles **Collection:** Mixed cycling wear with designer developed printed textiles and performance techniques Brand: Gore Bike Wear/ Middle Market UK-SS15 Sponsor: MAS Active Nirmana

Designer: Rasini Kuruppu Contact: kmrbkuruppu@ gmail.com, 0718567021 Concept: "DUALISM": Kaleidoscopic view Pathway: Textiles Collection: Women's casual wear with designer developed hand woven textiles Brand: Courtney Pollock/ Premium Market - Brazil-SS14/15

18 **Designer:** Mihiri Jayaweera

Contact:

prasansamihiri@yahoo. com, 0716141093 Concept: "ANOMALY" : Adventure of change Pathway: Textiles Collection: Women's casual wear with designer developed constructed textiles Brand: Desigual/Middle Market- Spain-SS15 Sponsor: Brandix Finishing

Designer: Anusari Kodithuwakku Contact: anusarikodithuwakku2@ gmail.com, 0719446899 Concept: "AWAKEN YOUTH": Extreme classic from comic books Pathway: Textiles **Collection:** Women's cinematic performance wear with designer developed constructed textiles Brand: Prada/Designer-SS15

Designer: Sachini Koorambegedara Contact:

skoorambegedara@ gmail.com, 0775447004 Concept: "PRETTY KILLER": Danger of beauty Pathway: Fashion Collection: Women's occasional wear with designer developed knitted textiles using poly bags Brand: SERAPINA (own brand)/Designer-SS15

Designer: Binduka Chapa

Contact: bindukachapa@ gmail.com, 0772459510 Concept: "REMAIN ALIVE": Feeling of being alive and alert to the natural disasters Pathway: Fashion Collection: Men's promotional street wear combined with creative pattern manipulation and printing Brand: Bodysong/ Designer-SS15 Sponsor: MAS Design, Rathmalana, Textprint

20 **Designer:** Thushani Marasingha

Contact: thushanidm@ yahoo.com, 0777644931 Concept: "YIELDING VENUS": Women slavery Pathway: Textiles Collection: Women's semi formal wear with designer developed hand woven textiles Brand: EDUN/Premium-SS14/15

Designer: Nethmini Senanada

Contact: nethmis.89@ gmail.com, 0716731424 Concept:

"FLAMBOYANCE": Fusion of colours mixed with diversified Ceylon culture **Pathway:** Textiles **Collection:** Women's evening wear with designer developed batik and embellishments **Brand:** Peacock (own brand)/Designer-SS15

Designer: Sudam Dalpathadu

Contact:

sudamdalpathado@ yahoo.com, 0777508875 Concept: "INNER PEACE": Strong state of mind in the face of discord or stress Pathway: Textiles Collection: Women's occasional wear with designer developed constructed textiles Brand: All Saints/Middle Market-Fall15

Designer: Mihiri Bakmeewewa Contact:

mihiribakmeewewa@ gmail.com, 0717962152 Concept: "BENDING BINARY": Androgyny Lifestyle **Pathway:** Textiles **Collection:** Women's semi formal wear with designer developed constructed textiles **Brand:** Helmut Lang/ Designer Wear-SS14/15 **Sponsor:** MAS Intimates, Colorzone (pvt) Itd, Bobbin (pvt) Ltd

22 **Designer:** Faalil Mohamed

Contact: faalil@hotmail. com, 0716395474 Concept: "UNFCUK THE WORLD": Human rights violation Pathway: Fashion Collection: Men's protest wear combined with creative pattern manipulation on Leather Brand: #Occupy (own brand)/Middle Market-SS15

Designer: Chamindhi Abeywarna

Contact: chamindhi@ live.com, 0773547528 Concept: "WANDFRLUST": The urban nomad Pathway: Fashion **Collection:** Women's occasional street wear combined with creative pattern manipulation and printing with whimsical colours Brand: Antithesis/ Middle Market- SS15 Sponsor: Colorzone (pvt) ltd, Color Tex, Hi-Fashion

Designer: Lakmali Priyadarshani Concept: RE-GENARATION

Designer: Himacha Guhasekara Concept: THE GREAT IMITATO

Graduate Collections

Ayeshmanthi Randeni Biyanga Subasinghe Chamindu Amarathunga Dasuni Kasunthika Deepthi Madubashini Dilini Gunasekara Himasha Gunasekara Irani Bandara Lakmali Priyadarshani Lakshini De Silva Lasika Harshani Lilakshani Ratnayake Manishi Prabashini Oshadie Amarashighe Pathma Gunasekara Piyumi Fernando Pushpa Perera Sathiska Rathnasekara Shanika Mayadunne Subhashini Chandrasiri Uthpala Maduwanthi

Designer: Ayeshmanthi Randeni

Contact: ayeshrandeni@ gmail.com, 0771509885 **Concept:** "HIDDEN SPLENDOUR": The unseen majesty of a wilting life Pathway: Fashion **Collection:** Women's sports casual wear combined with creative pattern manipulation **Brand:** VPL/Designer -Fall14/15 Sponsors: MAS Active Nirmana, Textured Jersey

Designer: Biyanga **Subasingha Contact:** biyanga@gmail. com, 0777513362 Concept: "HOMO CYBORGS" : The new evolution Pathway: Fashion **Collection:** Mixed active wear combined with warp knitting Brand: Nike BE/ Designer-SS15 Sponsors: MAS Active Linea Intimo, MAS Active Synergy

26 **Designer:** Chamindu Amarasingha

Contact: chamiduamar@ gmail.com, 0779888332 Concept: "BAROQUE FLAME": Intricate baroque details to stand out Pathway: Fashion Collection: Women's occasional wear with designer developed Beeralu lace Brand: Versace/Couture-SS14/15 Sponsors: Hirdaramani (PDC), Barefoot

Designer: Dasuni Kasunthika

Contact: dkasunthika@ gmail.com, 0776614743 Concept: "DEFENCE FOR VICTORY": The life of Samurai Pathway: Fashion Collection: Women's occasional wear combined with creative pattern manipulation on Leather Brand: Dora Mojzes/

Middle Market-SS15 **Sponsors:** Group of Hirdaramani, S A Perera & Co. (pvt) Itd, Owinka Lake Resort

Designer: Deepthi Madubashini

Contact: ganepola. deepthi700@gmail.com, 0712244875 Concept: "DOUBLEENDED": The deck of card Pathway: Fashion **Collection:** Women's occasional wear combined with creative pattern manipulation and printing Brand: Moschino/ Designer luxury -SS14/15 Sponsor: Colorzone (pvt) Ltd

Designer: Dilini Gunasekara

Contact: dilini.ynk@ gmail.com, 0773798426 Concept: "ETERNAL ALLURE": Everlasting glamour of historical attire Pathway: Fashion Collection: Women's casual wear combined with creative pattern manipulation and printing Brand: KTBrown/ Designer/Sri lanka-SS15

28 **Designer:** Himasha Gunasekara

Contact:

himashagunasekara@ yahoo.com, 0713479675 Concept: "THE GREAT IMITATOR": E-Garbage management Pathway: Textiles Collection: Women's active wear with designer developed textiles and printing Brand: Osklen/ Premium Market/ Brazil-SS15

Designer: Irani Bandara Contact: iranibandara@ gmail.com, 0777820928 **Concept:** "TEARS BEHIND THE SMILE": The lady of pleasure Pathway: Fashion **Collection:** Women's occasional wear combined with creative pattern manipulation Brand: Givenchy/Middle Market-SS14/15 Sponsors: Quantum Clothing, Owinka lake resort

Designer: Lakmali Priyadarshani

Contact: lakmali1115@ gmail.com, 0711916753 Concept: "RE-GENARATION" : Eternal beauty of coral Pathway: Textiles Collection: Women's occasional wear with designer developed hand knitted textiles Brand: Laura Theiss/ Middle market-SS15 Sponsors: Hirdaramani (PDC), Kalaro, Ruhunu Ransalu Handloom

Designer: Lakshini De Silva

Contact: venlaksh@ gmail.com, 0777508548 Concept:

"RENAISSANCE" : New look through Sri Lankan traditional values **Pathway:** Textiles **Collection:** Women's occasional wear with designer developed constructed textiles **Brand:** Venya (own brand)/**Designer**-Sri Lanka-SS15 **Sponsor:** Embtex (pvt) Ltd

30 **Designer:** Lasika Harshani

Contact: harshi245@ yahoo.com, 0711326639 **Concept:** "BEYOND THE SURFACE": X-Ray-The hidden miracle of human body

Pathway: Fashion Collection: Women's semi casual wear combined with creative pattern manipulation and tie & die methods Brand: Gestuz/Middle Market-SS15 Sponsors: Nitches Lanka, Rakshaa (pvt) Ltd

Designer: Lilakshani Rathnayaka Contact:

leelangarathnayake@ gmail.com, 0716327616 **Concept:** "EXUBERANT MOTILITY": The bond of culture and religion **Pathway:** Fashion **Collection:** Women's casual occasional wear combined with creative pattern manipulation and printing **Brand:** Ritu Kumar/ Designer-SS15 **Sponsor:** Rakshaa (pvt) Ltd

Designer: Manishi Annasiwaththa

Contact: manishi1989@ gmail.com, 0716299655 Concept: "STIGMA" :Stigmatized Life Pathway: Fashion Collection: Women's occasional performance wear combined with creative pattern manipulation Brand: Malgorzarta Dudek/Couture- SS/15

Designer: Oshadie Amarasingha Contact: oshadie. amarasinghe@gmail. com, 0775438392 Concept: "OUTSIDE THE COMEORT ZONE": Iov

COMFORT ZONE": Joy comes with danger **Pathway:** Textiles **Collection:** Women's casual wear with designer developed constructed textiles **Brand:** Anne Sofie Madsen/Middle Market-AW14/15 **Sponsors:** Brandix Finishing, Brandix Textiles, ASOL Screen Printers, Deshika Embroidery

32 **Designer:** Pathma Gunasekara

Contact: pathmenuka@ gmail.com, 0772206823 Concept: "MYSTERIOUS DISPARITY" : Dragon-The power of a mythical creature Pathway: Fashion Collection: Mixed casual wear combined with creative pattern manipulation Brand: Max Chernitsov/ Designer-SS15

Designer: Piyumi Fernando

Contact: piyumifrnd89@ gmail.com, 0779665889 Concept: "UPSIDE DOWN": Parallelism of fantasy and reality Pathway: Fashion Collection: Women's casual wear combined with creative pattern manipulation Brand: Nozomi Ishiguro/ Demi Couture-SS14/15 Sponsor: Quantum Intimates

33 Designer: Pushpa Perera Contact:

pushpaperera88@gmail. com, 0712329053 Concept: "COLOUR CAMOU": Insects-The hidden beauty of nature Pathway: Textiles Collection: Men's casual wear with designer developed hand woven textiles Brand: Manish Arora/ Designer-SS15 Sponsor: Craft Lanka

Designer: Sathiska Dushanthi

Contact: dushanthiups@ gmail.com, 0711800183 Concept: "PHANTAS MAGORIA": The transition of dream and reality Pathway: Fashion Collection: Women's occasional wear combined with creative pattern manipulation Brand: Vedell Rodricks/ Premium Market India-SS15

34 **Designer:** Shanika Maayadunne

Contact: mayadunne. shanika@gmail.com, 0711540362 Concept: "FINAL EXTINCTION": The Mayan Civilisation Pathway: Textiles Collection: Women's outer wear with designer developed hand woven textiles using copper wire Brand: Carla Fernandez/ Designer-Trns15 Sponsor: Hirdaramani **Mercury Apparel**

Designer: Subhashini Chandrasiri

Contact: subhashi.ukc@ gmail.com, 0777129124 Concept: "EUDEMONIA": Having a meaningful and pleasant life Pathway: Fashion Collection: Women's occasional wear combined with creative pattern manipulation and printing Brand: Calos Miele/ Brazil/ Designer-SS14/15

Designer: Uthpala Madhuwanthi Contact:

sandhauthpalawee@ yahoo.com, 0718860319 Concept: "EQUILIBRIA": Vision & Balance Pathway: Textiles Collection: Women's superior casual wear with designer developed needle punching textiles Brand: Lanvin/Designer/ Luxury Market- S/S15 Sponsor: Brandix Finishing

About the Fashion Design & Product Development Degree Programme

This is one of the degree courses administered by the University Grants Commission, Sri Lanka. Entry to this course is administered by the UGC and the eligibility requirements are published in the UGC Handbook. The minimum requirement to be admitted to this course is Good GCE A Level results coupled with a flair for creativity and a commercial eye for Design.

The University of Moratuwa holds an Aptitude Test in an attempt to evaluate the creative thinking abilities of the applicants. Thereafter the selection of candidates is carried out by the UGC by the prevalent University selection method.

Once the selection criteria are met, 40 places on the course are offered which makes up the annual intake to this degree programme. Currently, two pathways are offered in Textiles and Fashion. Tuition Fees are not charged but the course is usually termed as 'expensive' because it demands good quality materials, access to craft supplies and lifestyle & fashion magazines, shopping for experimentation, film going, visiting exhibitions and places of interest, trade shows and study tours.

This programme is ideal for those with a lively outgoing personality with good communication ability, a flair for doing new things, keenness and initiative to venture into a new world of activity and having curiosity of mind about the world around them and beyond.

At University the FOUR years are:

Introductory year - Foundation & Experimental Exploratory & Developmental year Industrial Placement - In industry under guidance Definitive - Final year preparation of Collections for the Fashion Show

Subjects included and incorporated to the programme throughout the four years are;

Visual Studies and Fashion Illustration, Fashion & Textile Design, Pattern Cutting, Grading, Pattern Production, Product Development & Garment Technology, Garment Construction, Fitting & Styling, Textile Technology, ICT, Cad-Cam, Photoshop, Illustrator, Flash and other design software, Introduction to the Fashion Business – Buying, Marketing, Merchandising, Production, Supply Chain, Sourcing and Global Strategies, Fashion Forecasting, Consumer Studies, Historical and Cultural Studies, English Language for communication, Personal Professional Development (PPD).

The course is delivered in the vocational mode where, the student takes on self study and experiments with own ideas and others under the instruction of the qualified staff.

After successful completion of the requirements of the Degree, the student is awarded a Bachelor of Design Honours Degree by the University of Moratuwa.

On completion of the course the student is expected to enter a broad range of Fashion industry related employment, self employment or pursue higher studies leading to postgraduate degrees.

In the industry, they are able to demonstrate a sound understanding of the Fashion industry, both Fashion Product and Process and deploy critical and analytical problem solving skills in relation to both aesthetic and commercial aspects of the Fashion and related product industry.

They are also able to demonstrate an ability to confidently articulate their ideas effectively through the use of visual, verbal and written media. Our graduates are readily employable by apparel manufacturers, design studios, Knitting fabric mills, Weaving mills, Product development facilities, merchandising, retail sector and the Handloom industry.

The Fashion Design Degree has produced more than 200 graduates most of whom are employed in the apparel export industry while a few entrepreneurs have set up their own businesses. Those successful launch their own Designer Label within a few years and support the branding efforts of Sri Lanka.

Dr Nirmali de Silva

Course Director, Fashion Design & Product Development Degree nirmalides@yahoo.com 0112640480, 0773228244

Acknowledgements

Vice Chancellor Prof. Ananda Jayawardane

Head of Department Dr. W D G Lanarolle

Academic Staff

Ms. Thushari Wanniarachchi Ms. Niromi Seram Dr. Virajini Karunaratne Dr. Gayathri Ranatunge Ms. Ayesha Wickramasinghe Ms. Sulari de Silva Ms. Rivini Mathrarachchi

And all the other Academic staff in the Department

Non-Academic Staff

Ms. Nirosha Samarajeewa Ms. Indu Bogoda Ms. Dilum Dissanayake Mr. H M Senevitatne Mr. Sanjeewa Silva Mr. D Jayasiri Mr. Dihan Peiris

And all the other Non-Academic staff in the Department

Judges

Rebecca Ward Peter Katz Priyantha Fernando Show Producer Lou Ching Wong

Compere Kumar de Silva

Dean Faculty of Engineering Prof. U G A Puswewala

Course Director Dr. Nirmali de Silva

Ms. Padmini Vithanage Ms. Prathibani Manthriratne Mr. Dilusha Rajapakse Ms. Nisanka Kusumsiri Mr. Sumith C Gopura Ms. Jayamali De Silva Ms. Achini Tharaka Ranaweera

Designer: Mihiri Bakmeewewa Concept: BENDING BINARY

University of Moratuwa Department of Textile & Clothing Technology