

United I.S.D. Schools, Mascots, and School Colors

Name of School	Mascot	School Colors
John W. Arndt Elementary	Cardinals	Red and Yellow
Colonel Santos	Broncos	Blue, White, and Orange
Benavides Elementary		
Charles R. Borchers Elementary	All-Stars	Red, White, and Blue
Rodolfo C. Centeno Elementary	Bucks	Royal Blue and Gold
Norman H. Clark Elementary	Bulldogs	Blue and Gold
Henry Cuellar Elementary	Colts	Burgundy, Navy Blue, and Silver
Matias De Llano Elementary	Dolphins	Blue, Green, and White
Barbara Fasken Elementary	Dragons	Aqua, Purple, and Gold
Joe Finley Elementary	Phantoms	Maroon and Silver
Freedom Elementary	Bee	Gold, Silver, and Black
Bonnie Garcia Elementary	Stallions	Maroon, White, and Black
Amparo Gutierrez Elementary	Gators	Purple and Green
Juarez-Lincoln	Javelinas	Purple and Gold
@ D.D. Hachar Elementary		
Kazen Elementary	Lions	Navy, Blue, and Orange
Kennedy-Zapata Elementary	Rockets	Royal Blue, White, and Red
Killam Elementary	Cowboys	Blue and Silver
Malakoff Elementary	Knights	Royal Blue, Silver, and Black
Muller Elementary	Falcons	Red, Blue and White
Newman Elementary	Toros	Orange and Yellow
Nye Elementary	Wildcats	Orange and White
Perez Elementary	Roadrunners	Hunter Green, White, and Navy Blue
Prada Elementary	Jaguars	Maroon, Teal, Green
Roosevelt Elementary	Panther Cubs	Navy Blue and Silver

Ruiz Elementary	Coyotes	Aqua and White
Salinas Elementary	Eagles	Royal Blue and Silver
San Isidro Elementary	Raptors	Burnt Orange, Navy, & khaki
Veterans Memorial Elementary	Bear	Camouflage (brown, green, tan)
Dr. JuZaffirini Elementary	Lynx	Purple, Silver, and Black
Bruni Vergara Middle	Jaguars	Maroon and Silver
Clark Middle	Huskies	Blue and Gold
Salvador Garcia Middle	Cougars	Black and Gold
Antonio Gonzalez Middle	Pumas	Aqua, Black, and Silver
Los Obispos Middle	Wildcats	Navy Blue, Silver, and White
Raul Perales Middle	Oilers	Red, White, & Navy
United Middle	Mavericks	Orange and Navy Blue
United South Middle	Leopards	Black and Silver
Washington Middle	Bobcats	Red, Black, and White
Alexander High & 9 th Grade Campus	Bulldogs	Blue and Gold
Lyndon B. Johnson High & 9 th Grade Campus	Wolves	Purple, Gold, and Black
United High & 9 th Grade Campus	Longhorns	Orange and White
United South High & 9 th Grade Campus	Panthers	Black, Silver, and Carolina Blue
S.T.E.P	The Navigators	N/A