

BETTER

MAKE ROOM

**A Design-For-Good Project
Benefitting College-Bound Students**

DESIGN + BMR

Designers have a special skill set. You can build movements, generate excitement and spread messages in a clear and wonderfully visual way. In the first-ever initiative of its kind, we're asking designers to work with **Better Make Room** to amplify student voices in a design-for-good project that generates scholarships for students of all backgrounds throughout the nation.

WHAT'S BMR?

Better Make Room is a campaign **developed by former First Lady Michelle Obama** that encourages students to pursue higher education—and not just attend, but graduate. This campaign is all about letting students know that they are heard, and that people they don't even know care about their education and future success.

SAYING THINGS
OUT LOUD
MAKES THEM HAPPEN.

**That's the Better Make Room
tagline. Because we believe in
setting goals, even if they're small.**

**Students are saying things
out loud all over the website,
bettermakeroom.org.**

THE ASK

America has never been more aware of design, designers and the power you have to make the invisible visible. With this in mind, we're asking designers, artists and letterers to draw attention to the student statements posted on bettermakerroom.org. In short, you'll **choose a student statement, create original art from it, and donate the digital file** to the Better Make Room Campaign for sale on wearables and collateral on the website. Proceeds finance scholarships distributed by Civic Nation (the nonprofit housing the Better Make Room campaign). The design you make can be simple or bold, silly or illustrative—anything you might enjoy on a T-shirt.

WHAT'S IN IT FOR ME?

First of all, you're participating in a first-ever, one-of-a-kind initiative that involves great design, education, charity and Mrs. Obama, which means there is opportunity for media coverage. Press about designers. Stories about design for a good cause. Morning shows with your artwork on mugs. **More importantly, because it's design for good**—it's about affirming the goals of high school students, generating scholarships and bringing visibility to the campaign and its message about education.

THE EXAMPLES

Designers (top), left to right:

Jo Skillman, @jolayne0414
 Aggie Forouhideh, @aggie.for
 Nguyen Pham, @win_p
 Jay Cronin, @jaycronindesigns
 Allison Johnston, @fuzzygrapefruit

Designers (bottom), left to right:

Terence Tang, TinLunStudio.com
 Tim DeSilva, @timmayd
 Jo Skillman, @jolayne0414
 Kaylan Smith, @baddrawings
 Michelle Coffey, @coffeyhaus

HOW IT WORKS

What about copyright?

You retain the copyright to your artwork. However, in sending us the files you give us permission to use the artwork in conjunction with the Better Make Room campaign.

IS ANYONE ELSE HELPING?

Heck yeah. Have a look at just a few of the Better Make Room collaborators who have shown up in the name of education:

CELEBS

First Lady Michelle Obama (obviously!)
AJ Calloway
Aidy Bryant
Al Roker
Alan Houston
Alessia Cara
Allison Williams
Andra Day
Andy Cohen
Bailee Madison
Calvin Johnson
Carla Hall
Carmelo Anthony
Cast of Scandal
Cast of The Flash
Cat Greenleaf
Chance the Rapper
Charlize Theron
Chef Robe
Ciara

Coach Harbaugh
Common
Connie Britton
Darren Criss
Daymond John
Diggy Simmons
Elle Varner
Gail Simmons
Gina Rodriguez
Isiah Thomas
Jay Pharaoh
Jeremy Lin
Jidenna
John Legend
Jon Rudnitsky
Julianna Margulies
Justin Baldoni
Justine Simmons
Kal Penn
Kat Graham
Keegan Michael Key
Kelley Rowland

Kerry Washington
King Bach
LZ Granderson
Lala Anthony
Lana Parrilla
Lebron James
Lele Pons
MLS
Mario Batali
Mark Feuerstein
Matt & Kim
Matthew Morrison
Meghan Markle
Melissa Benoist
Melissa McCarthy
Mike Wilbon
Nick Saban
Nicole Beharie
Philly 76ers
Rev Run
Robert DeNiro
Sara Bareilles

Sasheer Zamata
Shane Battier
Stephen Colbert
Sway Calloway
Taylor Trudon
Ted Allen
Tegan & Sara
Terrence J
The Band Perry
The Gregory Bros
Tim Gunn
Tom Colicchio
Tony Goldwyn
Tracee Ellis Ross
Tyler Oakley
Usher
Us the Duo
Wale
Will Allen
Yara Shahidi

MEDIA

A&E Networks
Awesomeness TV
BET
CollegeHumor
E! News
ESPN
EXTRA
Ed Week
Entertainment Tonight
Essence
Funny or Die
Google
Graham Media Group
Hulu
MTV
Mashable
NBC Universal
NBC's Education Nation
Pandora
PBS
REVOLT

SB Nation
Seventeen Magazine
Snapchat
The CW
The Real Talk Show
The Rickey Smiley Show
The Verge
USA Today
Univision
Vine
YouTube

SUPPORTERS

Aegir
Airbnb
Always Creative
American Eagle
Black Sheep
Button Frog
Commuter Ads
Conversant
Creative Alliance

ELL Creative
GroupHigh
HUGE
Hand Lettering Houston
IDEO
Jack Kent Cooke Foundation
Lumina Foundation
NFL Players Association
PVBLC Foundation
Pearson
Poetic
PrimerGrey
Riverdale
Stackla
StickerMule
The YMCA
TruthCo.

CONTACT

Bettermakeroom.org

@BetterMakeRoom

Questions? Email designforgood@civiction.org.

Better Make Room partners with former First Lady Michelle Obama's Reach Higher Initiative. Both Reach Higher and Better Make Room are housed within Civic Nation, a nonprofit 501(c)(3) organization.

Not for distribution or press purposes.

The Black Sheep Agency developed the Better Make Room campaign on behalf of First Lady Michelle Obama and Civic Nation.

