


Change the Mascot!

Following is a sampling of Native American organizations, sports media professionals, media outlets, reporters, elected officials, government agencies and others who have voiced or penned their support for changing the nickname of the NFL's Washington team or who have stopped using the offensive term 'redskins.'

NATIVE AMERICAN ORGANIZATIONS/TRIBES

- National Congress of American Indians (NCAI)
- United South and Eastern Tribes (USET)
- National Indian Education Association
- American Indian Sports Team Mascots.org
- Advocates for American Indian Children (California)
- The Affiliated Tribes of Northwest Indians
- American Indian Mental Health Association (Minnesota)
- American Indian Movement
- American Indian Opportunities Industrialization Center of San Bernardino County
- American Indian Student Services at the Ohio State University
- American Indian High Education Consortium
- American Indian College Fund
- Association on American Indian Affairs
- Buncombe County Native American Inter-tribal Association (North Carolina)
- Capitol Area Indian Resources
- Cherokee Nation of Oklahoma
- Comanche Nation of Oklahoma
- Concerned American Indian Parents (Minnesota)


Change the Mascot!

- Council for Indigenous North Americans (University of Southern Maine)
- Eagle and Condor Indigenous Peoples' Alliance
- First Peoples Worldwide
- Fontana Native American Indian Center, Inc.
- Governor's Interstate Indian Council
- Grand Traverse Band of Ottawa and Chippewa Indians (Michigan)
- Greater Tulsa Area Indian Affairs Commission
- Great Lakes Inter-Tribal Council
- Gun Lake Band of Potawatomi Indians (Michigan)
- HONOR – Honor Our Neighbors Origins and Rights
- Inter-Tribal Council of the Five Civilized Tribes (Composed of the Choctaw, Chickasaw, Muskogee (Creek), Cherokee, and Seminole Nations)
- Inter Tribal Council of Arizona
- Juaneño Band of Mission Indians
- Kansas Association for Native American Education
- Little River Band of Ottawa Indians (Michigan)
- Maryland Commission on Indian Affairs
- Match-E-Be-Nash-She-Wish Band of Pottawatomi Indians Gun Lake Tribe
- Medicine Wheel Inter-tribal Association (Louisiana)
- Menominee Tribe of Indians (Wisconsin)
- Minnesota Indian Education Association
- National Indian Youth Council
- National Indian Child Welfare Association
- National Native American Law Student Association
- Native American Finance Officers Association (NAFOA)
- Native American Rights Fund (NARF)
- Native American Caucus of the California Democratic Party
- Native American Indian Center of Central Ohio
- Native American Journalists Association
- Nebraska Commission on Indian Affairs
- Nottawaseppi Huron Band of Potawatomi (Michigan)


Change the Mascot!

- North Carolina Commission of Indian Affairs
- North Dakota Indian Education Association
- Office of Native American Ministry, Diocese of Grand Rapids (Michigan)
- Ohio Center for Native American Affairs
- Oneida Tribe of Indians of Wisconsin
- Oneida Indian Nation
- Poarch Band of Creek Indians
- San Bernardino/Riverside Counties Native American Community Council
- Seminole Nation of Oklahoma
- Society of Indian Psychologists of the Americas
- Southern California Indian Center
- St. Cloud State University – American Indian Center
- Sault Ste. Marie Tribe of Chippewa Indians (Michigan)
- Standing Rock Sioux Tribe (North Dakota)
- Tennessee Chapter of the National Coalition for the Preservation of Indigenous Cultures
- Tennessee Commission of Indian Affairs
- Tennessee Native Veterans Society
- Tulsa Indian Coalition Against Racism
- The Confederated Tribes of the Colville Reservation
- The Three Affiliated Tribes of the Fort Berthold Indian Reservation
- Unified Coalition for American Indian Concerns, Virginia
- The United Indian Nations of Oklahoma
- Virginia American Indian Cultural Resource Center
- Wisconsin Indian Education Association
- WIEA “Indian” Mascot and Logo Taskforce (Wisconsin)
- Woodland Indian Community Center-Lansing (Michigan)
- Youth “Indian” Mascot and Logo Task force (Wisconsin)


Change the Mascot!

ELECTED OFFICIALS

- President Barack Obama
- Senate Majority Leader Senator Harry Reid (D-NV)
- House Minority Leader Rep. Nancy Pelosi (D-CA)
- Rep. Betty McCollum (D-MN)
- Rep. Tom Cole (R-OK)
- Del. Eni F.H. Faleomavaega (D-AS)
- Rep. Raul M. Grijalva (D-AZ)
- Rep. Gwen Moore (D-WI)
- Rep. Michael M. Honda (D-CA)
- Del. Donna M, Christensen (D-VI)
- Rep. Zoe Lofgren (D-CA)
- Rep. Barbara Lee (D-CA)
- Del. Eleanor Holmes Norton (D-DC)
- Rep. Donna Edwards, (D-MD)
- Rep. Dan Maffei, (D-NY)
- Vincent Gray, Mayor, Washington D.C.
- The Washington (D.C.) City Council
- Walter Tejada, Arlington County (VA) Board Chairman
- Rushern Baker, County Exec. , Prince George's County (MD)
- Elizabeth Glidden, Minneapolis City Council Member
- Lisa Goodman, Minneapolis City Council Member
- Cam Gordon, Minneapolis City Council Member
- Robert Lilligren, Minneapolis City Council Member
- Gary Schiff, Minneapolis City Council Member
- St. Paul City Council
- Minnesota Governor Mark Dayton
- Minneapolis Mayor Betsy Hodges
- Rep. Keith Ellison (D-MN)
- Former US Senator Byron Dorgan (D-ND)


Change the Mascot!

RELIGIOUS LEADERS

- Rev. Dr. Ianther M. Mills, Senior Pastor, Asbury United Methodist Church, Washington, DC
- Rev. Myrtle Bowen, Pastor, Galbraith AME Zion Church, Washington, DC
- Rev. Leroy Gilbert, Mt. Gilead Baptist Church, Washington, DC
- Mr. Chuck Hicks, Faith Community Organizer, Washington, DC
- Rev. Dr. Wallace Charles Smith, Shiloh Baptist Church, Washington, DC
- Rev. Cathy Rion Starr, Director of Social Justice Ministries, All Souls Church – Unitarian, Washington, DC
- Rev. Dr. Stephen Gentle, Senior Minister, National City Christian Church, Washington, DC
- Rev. Thomas Knoll, Pastor, First Trinity Lutheran Church, Washington, DC
- Rev. Dwayne Johnson, Senior Pastor, Metropolitan Community Church of Washington, DC
- Rev. Adam Briddell, Asbury United Methodist Church, Washington, DC
- Terry Lynch, Executive Director, The Downtown Cluster of Congregations, Washington, DC
- The Rev. Frank G. Dunn, D. Min., Senior Priest, St. Stephen and the Incarnation Episcopal Church, Washington, DC
- The Rev. Lane Davenport, Rector, Ascension & St. Agnes Episcopal Church, Washington, DC
- Imam Mahdi Bray, National Director, American Muslim Alliance, Falls Church, VA
- Rev. Hank Fairman, Little River United Church of Christ, Vienna, VA
- Alex Vishio, Central Atlantic Conference Board of Directors, United Church of Christ, Baltimore, MD
- Rev. Graylan Scott Hagler, Senior Minister, Plymouth Congregational United Church of Christ, Washington, DC
- Rev. Carolyn Boyd-Clark, Plymouth Congregational United Church of Christ, Washington, DC
- Dr. Carolyn N. Graham, President/CEO, The Elizabeth Ministry, Inc., Washington, DC
- Maxine Maye, President, Downtown Cluster of Congregations, Washington, DC
- Rev. Kendrick E Curry, PhD, MDiv, Pastor, The Pennsylvania Ave Baptist Church, Washington, DC
- Rev. Dr. Edwin L. Jones Sr., Senior Pastor, The Living Faith Baptist Church, Washington, DC


Change the Mascot!

- Pastor Raymond C. Bell, Senior Pastor, Spirit of Love and Deliverance Baptist Church, Prince Georges County, MD
- Muhammad Al-Hashimi, PhD, Author, Educator, and International Political Economist representing The Madinah Group for the Study of First Nations, Washington, DC
- Rev. Dr. John R. Deckenback, Conference Minister, United Church of Christ Central Atlantic Conference, Baltimore, MD
- Rev. Patricia Fears, Assistant Pastor, Fellowship Baptist Church, Washington, DC
- Rev. Marvin Owens, Jr., Senior Pastor, Michigan Park Christian Church, Washington, DC
- Rev. Donald Robinson, Assistant Pastor, First Baptist Church, Washington, DC
- Rev. Donald L. Isaac, Executive Director, East of the River Clergy Police Community Partnership, Washington, DC
- Alton B. Pollard, III, Ph.D., Dean, Howard University School of Divinity, Washington, DC
- Rev. Derrick Harkins, Senior Minister, Nineteenth Street Baptist Church, Washington, DC
- Keith Silver, President, Washington DC Southern Christian Leadership Conference
- Rabbi Michael Lerner, Editor, Tikkun Magazine, San Francisco, CA
- The Rev. Robert M. Hardies, Senior Minister, All Souls Church, Unitarian, Washington, DC
- Jeff Krehbiel, Pastor, Church of the Pilgrims, Washington, DC
- The Rev. Randolph C. Charles, D.Min., Rector, The Church of the Epiphany, Washington, DC
- William Aiken, Soka Gakkai International-USA Buddhist Community, Washington, DC
- Dr. Earl D. Trent Jr. , Florida Ave Baptist Church, Washington, DC
- The Rev. Luis Leon, Pastor, St. John's Church, Lafayette Square, Washington, DC
- Rev. Dr. Dennis Wiley, Co-Pastor, Covenant Baptist UCC, Washington, DC
- Rev. Christine Wiley, Co-Pastor, Covenant Baptist UCC, Washington, DC
- Rev. Dr. Donna M. Butts, The Believe Center for Change, Inc., Takoma Park, MD
- The Rev. Lucy Brady, Pastor for Children and Youth Ministry, St. Paul's United Church of Christ, Westminster, MD
- Rev. Sid Fowler, First Congregational United Church of Christ, Washington, DC
- Rev. Gail D. McAfee, National Treasurer, Ministers for Racial, Social and Economic Justice – UCC, Shiloh United Church of Christ, Fayetteville, NC
- Rev. Willie F. Wilson, Senior Pastor, Union Temple Baptist Church, Washington, DC
- Rev. Roger Gench, Senior Pastor, New York Avenue Presbyterian Church, Washington, DC


Change the Mascot!

- The Rev. Karen Brau, Senior Pastor, Luther Place Memorial Church, Washington, DC
- Rev. John W. Wimberly, Pastor, Presbyterian Church, U.S.A, Washington, D.C
- Dr. E. Gail Anderson Holness, Senior Pastor, Christ our Redeemer AME Church, Washington, DC
- Dr. Jeremiah Wright, Samuel DeWitt Proctor Conference
- Rev. Dr. Lora F. Hargrove, Assistant Pastor/Executive Minister, Mt. Calvary Baptist Church, Rockville, MD
- Rev. Diane Hugger, Pastor, St. John CME Church, Washington, DC
- Rev. Miriam Suggs, Pastor, Franklin P. Nash United Methodist Church, Washington, DC
- Rev. Carmella Jones, Associate Minister, University Baptist Church, College Park, MD
- Minister Josie Hoover, Westphalia United Methodist Church, Upper Marlboro, MD
- Rev. Sue Harris, Associate Minister, New Bethel Baptist Church, Washington, DC
- Rev. Joyce McPhail, Associate Minister, Berean Baptist Church, Washington, DC
- Rev. Veronica Graves, Associate Minister, Union Wesley AME Zion, Washington, DC
- Rev. Marjani Dele, Minister of Missions, Plymouth Congregational United Church of Church, Washington, DC
- Minister Bonnie Burnett, Fellowship Baptist Church, Washington, DC
- Rabbi Michael Feshbach and Josh Silver
- Rabbi Aaron Frank
- Rabbi Shmuel Herzfeld
- Rev. Jesse Jackson, civil rights activist
- Rev. Al Sharpton, Jr. civil rights activist, television talk show host


Change the Mascot!

INDIVIDUAL SUPPORTERS

- Suzan Shown Harjo, Cheyenne/Hodulgee Muscogee, Morning Star Institute, activist
- Amy Trask, former CEO of the Oakland Raiders
- Alison Owings, author
- Amanda Blackhorse, Navajo, Social Worker
- Andrew Schwartzman, former FCC official
- Bob Burns, Blackfeet Elder
- Chris Collinsworth, former NFL receiver and current sportscaster for NBC, Showtime and the NFL Network
- Charlene Teters, Spokane
- Bob Roche, American Indian Education Center
- Rabbi Aaron Frank
- Rabbi Shmuel Herzfeld
- Billy Mills, Oglala Lakota, Olympic Gold Medal Winner
- Blair Levin, former FCC official
- Brent Wilkes, former FCC official
- Dan Gonzalez, former FCC official
- David Honig, former FCC official
- Diane Sandage, Professor of sociology and anthropology, Western Illinois University
- Dr. Michael Friedman, clinical psychologist, member of the Medical Advisory Board of Executive Health Exams (EHE) International and practices psychology in Manhattan
- Dr. Cornell Pewewardy, University of Kansas
- Ellen J. Stavrowsky, Ed.D., Ithaca College
- Erwin Krasnow, former FCC official
- Geoff Livingston, author, marketing strategist
- Gigi Sohn, former FCC official
- Henok Tekle, MoveOn member
- Henry Geller, former FCC official
- Jonathan Adelstein, former FCC Commissioner


Change the Mascot!

- Kevin Gover, Director of the Smithsonian Institution's National Museum of the American Indian in Washington, D.C.
- Marc Morial, President and CEO of the National Urban League
- Mark Anthony Rolor, Bad River Band of Lake Superior Chippewa Indians, author
- Michael Hardy, General Counsel/EVP, National Action League
- Nicholas Johnson, former FCC Commissioner
- Reed Hundt, former FCC Commissioner
- Rev. Jesse Jackson, civil rights activist
- Rev. Al Sharpton, Jr. civil rights activist, television talk show host
- Rev. Graylan Hagler, Plymouth Congregational United Church of Christ (D.C.)
- Sonny Skyhawk, actor
- Marv Levy, former head football coach of the Buffalo Bills
- Levi Horn (Cheyenne), former Chicago Bears player
- Notah Begay III, former PGA TOUR Professional, announcer for the Golf Channel
- Ted Nolan, Ojibwa, former Buffalo Sabres head coach
- Thomas G. Smith, author, professor of history, Nichols College
- Joey Browner, former NFL player
- Shoni Schimmel, Louisville Cardinals women's basketball team
- Stephen Pevar, Attorney, ACLU
- Ralph Nader
- Roman Oben, former NFL player


Change the Mascot!

AGENCIES AND ORGANIZATIONS

- Anti Defamation League
- American Counseling Association
- American Jewish Committee
- American Psychological Association
- American Sociological Society
- American Civil Liberties Union
- Asian American Journalists Association
- Associated Students Council of San Diego State University
- BRIDGES - Building Roads Into Diverse Groups Empowering Students
- Calvert Investment Group
- Center for Artistic Revolution (CAR) (North Little Rock, AR)
- Center for the Study of Sports in Society
- Cincinnati Zapitista Coalition
- COLOR - Community One Love One Race
- Committee to End Cultural Genocide (St. Cloud State University)
- Council on American-Islamic Relations (CAIR)
- HONOR - Honor Our Neighbors Origins and Rights
- Hutchinson Human Relations Commission
- Illinois State University Student Government Association
- Inter-Ethnic Children's Council (Los Angeles)
- Inter-Faith Council on Corporate Responsibility (ICCR)
- Latino Children's Action Council (Los Angeles)
- League of United Latin American Citizens (National)
- Leadership Conference on Civil and Human Rights
- Mascot Abuse San Francisco Bay Area
- Michigan Civil Rights Commission
- Michigan Education Association
- State of Michigan, State Board of Education


Change the Mascot!

- Minnesota State Colleges and Universities Board
- Minnesota State Board of Education
- Modern Language Association
- Morning Star Institute
- NAACP
- National Association of Black Journalists
- National Association of Hispanic Journalists
- National Coalition for Equity in Public Service
- National Coalition on Racism in Sports and the Media
- National Conference of Christians and Jews
- National Conference for Community and Justice
- National Education Association
- New Hampshire State Board of Education
- New York State Education Department
- North Dakota State University Student Senate
- Presbyterian Church, U.S.A.
- Progressive Resource/Action Cooperative
- Rainbow Coalition
- Students Making All Races Tolerant (SMART)
- Southern Christian Leadership Conference
- Unitarian Universalist Association of Congregations
- United Church of Christ
- United Methodist Church
- United States Commission on Civil Rights
- Western North Carolina Citizens for an End to Institutionalized Bigotry
- Wisconsin State Human Relations Association


Change the Mascot!

REPORTERS/COLUMNISTS/MEDIA HOSTS

- Peter King, Sports Illustrated, Monday Morning Quarterback, author, National Sports Writer of the Year, 2010
- Christine Brennan, USA Today
- Mike Wise, Washington Post
- Bob Costas, NBC Sports
- Maureen Dowd, New York Times
- David Zirin, The Nation
- Eric Zorn, Chicago Tribune
- Mike Francesa, WFAN
- Clinton Yates, Washington Post
- Steven Gaydos, Variety
- Mark Purdy, Mercury News Columnist
- Clyde Hughes, Journal & Courier
- Gregg Easterbrook, EPSN
- Bob Glauber, Newsday
- Bud Poliquin, Syracuse Post Standard
- Robert Harding, Auburn Citizen
- Matthew Berry, ESPN
- Tim Baffoe, CBS local, Chicago
- Mark Naymik, The Plain Dealer, Cleveland
- Bill Simmons, Grantland
- Paul Newberry, AP
- John Smallwood, Philadelphia Daily News
- Jack Shafer, Reuters
- Darko Debogovic, Daily Sundial
- Sally Jenkins, Washington Post
- Jillian Berman, Huffington Post
- Phil Mushnick, New York Post
- Chris Greeberg, Huffington Post
- Walt Rubel, Carlsbad Current-Argus


Change the Mascot!

- Doug Robinson, Deseret News
- Lawrence O'Donnell, The Last Word, MSNBC
- Jake O'Donnell, Sports Grid
- Sarah Kogod, Washington Post-DC Sports Blog
- Filip Bondy, NY Daily News
- Tim Marchman, Deadspin
- Jonathan Weiler, Huffington Post
- Ty Duffy, Big Lead
- Kevin Beane, Sports Central
- Ryan Wooden, Fan Sided
- Scott Smith, Kokomo Tribune
- Bob Ray Sanders, Fort Worth Star-Telegram
- Mark Abley, Montreal Gazette
- Michael Tomasky, Newsweek
- Jason Keidel, CBS St. Louis
- Dexter Rogers, Huffington Post
- Andrew Cohen, The Atlantic
- Roland Martin, NewsOne
- Terrell Jermaine Starr, NewsOne
- Nick Canepa, U-T San Diego
- Samuel Popper, Silver Chips Online
- Caillie Millner, San Francisco Chronicle
- David Ramsey, The Gazette (Colorado Springs)
- James Arcellana, Bay Area Sports Guy, Winner, CBS San Francisco's "Most Valuable Awards 2011." Blogger
- Leo Roth, Rochester Democrat and Chronicle
- DeWayne Wickham, USA Today
- Joel McNally, expressmilwaukee.com
- Colbert King, Washington Post
- Nick Chiles, journalist, NY Times best selling author
- Gerald Carbone, author
- John R. Andersen, Chippewa Herald


Change the Mascot!

MEDIA OUTLETS

- Boston Globe
- Portland Oregonian
- Slate
- Mother Jones
- The New Republic
- Washington City Paper
- Washington Post
- Philadelphia Daily News
- Kansas City Star
- DCist
- The New Republic
- Grantland.com
- Utica Observer-Dispatch Editorial Board
- Indian Country Today Media Network
- Daily Illini
- Syracuse New Times
- Richmond Free Press (VA)
- Denver Post
- Pittsburgh Post-Gazette
- Brainerd Dispatch
- TusconCitizen.com (Mexican-American Times)
- The Oklahoma Daily
- St. Cloud Times
- Orange County Register
- East Oregonian
- The Crimson White (University of Alabama Student Newspaper)
- The Frederick News-Post


Change the Mascot!

SCHOOLS THAT HAVE STOPPED USING INDIAN MASCOTS

- Ackerly-Geneva Schools, Ackerly Iowa
- Adams State University, Alamosa, Colorado
- Afton School District, Afton, New York
- Akron Aeros (Minor league baseball team) - Akron, Ohio
- Amery High School, Amery, Wisconsin
- Aptakisic Junior High, Buffalo Grove, Illinois
- Arapaho Classical Magnet, Richardson, Texas
- Arcadia High School, Arcadia, Wisconsin
- Arkansas State University, Jonesboro, Arkansas
- Arlington School, St. Paul, Minnesota
- Arrowview Middle School, San Bernadino, California
- Arvada High School, Arvada, Colorado
- Ascher Silbertstein Elementary School, Dallas, Texas
- Baldwin-Woodville High School, Baldwin, Wisconsin
- Bartlesville American Legion Baseball Team, Bartlesville, Oklahoma
- Birdie Alexander Elementary School, Dallas, Texas
- Bird Island School District, Bird Island, Minnesota
- Birmingham High School, Van Nuys, California
- Bloomer High School, Bloomer, Wisconsin
- Bloomington High School, Bloomington, Illinois
- Blacksburg High School, Blacksburg, Virginia
- Blacksburg Middle School, Blacksburg, Virginia
- Bold Public Schools, Bird Island, Minnesota
- Brainerd Public Schools, Brainerd, Minnesota
- Brandon High School, Brandon, Minnesota
- Burnsville Eagan Savage School District 191, Burnsville, Minnesota
- Butterfield Public Schools, Butterfield, Minnesota
- Caledonia School, Caledonia, Minnesota
- California State University, Stanislaus, California (Retired "Indian" logo and retained "warrior" nickname)


Change the Mascot!

- Canajoharie High School, Canajoharie, New York
- Carthage College, Kenosha, Wisconsin
- Centennial School, Centennial, Minnesota
- Central High School, Flint, Michigan
- Chemeketa Community College, Salem, Oregon
- Chowan College, Murfreesboro, North Carolina
- Clear Lake High School, Clear Lake, Wisconsin
- Colgate University, Hamilton, New York
- The College of William and Mary, Williamsburg, Virginia
- Cooperstown Central School District, Cooperstown, New York
- Cumberland College, Williamsburg, Kentucky
- Dartmouth College, Hanover, New Hampshire
- Dartmouth Elementary School, Richardson, Texas
- Denham High School, Denham, Massachusetts (In 2007 this school elected to retain its “Mauraders” nickname but to eliminate related American Indian imagery)
- Denison University, Granville, Ohio
- Dickinson State, Dickinson, North Dakota
- Eastern Michigan University, Ypsilanti, Michigan
- Eastern Washington University, Cheney, Washington
- East Hill Elementary School, Canajoharie, New York
- Edwin J. Kiest Elementary School, Dallas, Texas
- Eladio R. Martinez Elementary School, Dallas, Texas
- Encina High School, Sacramento, California
- Enterprise High School, Enterprise, Oregon
- Enumclaw Junior High School, Enumclaw, Washington
- Flintstone Elementary School, Oxon Hill, Maryland
- Fremont High School, Sunnyvale, California
- Frontier High School, Deerfield, Massachusetts
- Fulda Public Schools, Fulda, Minnesota
- Gardena High School, Gardena, California
- General William J. Palmer High School, Colorado Springs, Colorado
- Germantown High School, Germantown, Wisconsin
- Grafton High School, Grafton, Wisconsin


Change the Mascot!

- Grand Forks Central High School, Grand Forks, North Dakota
- Grand Rapids Public Schools, Grand Rapids, Minnesota
- Hartwick College, Oneonta, New York
- Harvest Park Middle School, Pleasanton, California
- Hendrix College, Conway, Arkansas
- H. Grady Spruce High School, Dallas, Texas
- Hiawatha Elementary School, Hiawatha, Kansas
- Hiawatha High School, Hiawatha, Kansas
- Hiawatha Middle School, Hiawatha, Kansas
- Hudson High School, Hudson, Wisconsin
- Hull Western Christian School, Sioux City, Iowa
- Huntley High School, Huntley, Illinois
- Illinois Valley Community College, Oglesby, Illinois
- Independence High School, Independence, Wisconsin
- Indian Bend Elementary School, Phoenix, Arizona
- Indian Tech, Fort Wayne, Indiana
- Irondequoit High School, Rochester, New York
- Issaquah High School, Issaquah, Washington
- James Martin High School, Arlington, Texas
- Johnson Junior High School, Cheyenne, Wyoming
- Juniata College, Huntingdon, Pennsylvania
- Kenyon - Wanamingo Schools, Kenyon, Minnesota
- Keuka College, Keuka Park, New York
- Kiel High School, Kiel, Wisconsin
- La Crosse Central High School, La Crosse, Wisconsin
- Lake Holcombe High School, Lake Holcombe, Wisconsin
- Lancaster High School, Lancaster, Wisconsin
- L.O. Donald Elementary School, Dallas, Texas
- Long Prairie Public Schools, Long Prairie, Minnesota
- Lowell High School, San Francisco, CA
- Lowell Scott Middle School, Boise, Idaho
- Luling Elementary School, Luling, Louisiana
- Madelia High School, Madelia, Minnesota


Change the Mascot!

- Marathon High School, Marathon, Wisconsin
- Marquette University, Milwaukee, Wisconsin
- Marshall High School, Marshall, Michigan
- Mary Ingles Elementary School, Tad, West Virginia
- Massachusetts College of Liberal Arts, North Adams, Massachusetts
- Meadowdale High School, Lynnwood, Washington
- Medford High School, Medford, Wisconsin
- Merrimack College, North Andover, Massachusetts
- Miami University of Ohio, Oxford, Ohio
- Micaville Elementary School, Micaville, North Carolina
- Midwestern State University, Wichita Falls, Texas
- Milaca Public Schools, Milaca, Minnesota
- Milford High School, Milford, Michigan
- Millard South High, Omaha, Nebraska
- Milton High School, Milton, Wisconsin
- Montbello High School, Denver, Colorado
- Montevideo Public Schools, Montevideo, Minnesota
- Monticello Public Schools, Monticello, Minnesota
- Morningside College, Sioux City, Iowa
- Mountain Empire Junior-Senior High School, Pine Valley, California
- Muscatine Community College, Davenport, Iowa
- Naperville Central High School, Naperville, Illinois
- Neillsville High School, Neillsville, Wisconsin
- Nespelem Elementary School, Nespelem, Washington
- Niskayuna School District, Niskayuna, New York
- New Lebanon Central School District, Lebanon Springs, New York
- Newtown High School, Sandy Hook, Connecticut
- Niles West High School, Skokie, Illinois
- North Adams State College, North Adams, Massachusetts
- Northeastern State University, Tahlequah, Oklahoma
- Norwood Central Public Schools, Norwood, Minnesota
- Oak Park High School, Oak Park, Michigan
- Oklahoma City University, Oklahoma City, Oklahoma


Change the Mascot!

- Old Town High School, Old Town, Maine
- Old Town Middle School, Old Town, Maine
- Onamia Public Schools, Onamia, Minnesota
- Oshkosh West High School, Oshkosh, Wisconsin
- Ossining High School, Ossining, New York
- Ottawa Hills, Grand Rapids, Michigan
- Owatonna Public Schools, Owatonna, Minnesota
- Owen-Withee High School, Owen-Withee, Wisconsin
- Park High School, Cottage Grove, Minnesota
- Parsippany High School, Parsippany, New Jersey
- Penfield High School, Penfield, New York
- Pequot Lakes Public Schools, Pequot Lakes, Minnesota
- Petrova Elementary School, Saranac Lake, New York
- Port Edwards Elementary School, Port Edwards, Wisconsin
- Quinnipiac University, Hamden, Connecticut
- Rhinebeck Public Schools, Rhinebeck, New York
- Rialto Middle School, Rialto, California
- Rice Lake High School, Rice Lake, Wisconsin
- Rice Memorial High School, South Burlington, Vermont
- Rickards High School, Tallahassee, Florida
- Roy Jr. High School, Roy, Utah
- Sacketts Harbor School District, Sacketts Harbor, New York
- Sagamore Hills Elementary School, Atlanta, Georgia
- Salesian High School, Richmond, California
- Sam Houston High School, San Antonio, Texas
- Saranac Lake High School, Saranac Lake, New York
- Sauk Rapids-Rice Public Schools, Sauk Rapids, Minnesota
- Scarborough High School, Scarborough, Maine
- Scotch Plains-Fanwood High School, New Jersey
- Seattle University, Seattle, Washington
- Serrano Middle School, San Bernadino, California
- Sequoyah Elementary School, Dallas, Texas
- Seymour High School, Wisconsin


Change the Mascot!

- Shakopee Public Schools, Shakopee, Minnesota
- Shawano High School, Shawano, Wisconsin
- Shawsville High School, Shawsville, Virginia
- Shawsville Middle School, Shawsville, Virginia
- Sheboygan South High School, Sheboygan, Wisconsin
- Shippensburg University, Shippensburg, Pennsylvania
- Siena College, Loudonville, New York
- Simpson College, Indianola, Iowa
- Siuslaw Middle School, Florence, Oregon
- Southeast Missouri State University, Cape Girardeau, Missouri
- Southern Nazarene University, Bethany, Oklahoma
- Southern Oregon University, Ashland, Oregon
- Southeastern Community College, West Burlington, Iowa
- Southeastern Oklahoma State University, Durant, Oklahoma
- Southwestern College, Chula Vista, California
- Southwestern College of Christian Ministries, Bethany, Oklahoma
- Springfield College, Springfield, Massachusetts
- Stanford University, Stanford, California
- Saint Mary's University of Minnesota, Winona, Minnesota
- St. Bonaventure University, St. Bonaventure, New York
- St. Clair Public Schools, St. Clair, Minnesota
- St. John's University, Jamaica, New York
- Stone Hill College, Easton, Massachusetts
- Stockbridge Valley High School, Munnsville, New York
- Syosset High School, Syosset, New York
- Syracuse Sky Chiefs (Minor league baseball team) - Syracuse, New York
- Syracuse University, Syracuse, New York
- Tamalpais High School, Mill Valley, California
- Tomah School District, Tomah, Wisconsin
- Trinity University, San Antonio, Texas
- University High School, Los Angeles, California
- University of Louisiana-Monroe, Monroe Louisiana
- University of Oklahoma, Norman, Oklahoma


Change the Mascot!

- University of Massachusetts, Amherst, Massachusetts
- University of Massachusetts, Lowell, Massachusetts
- University of Tennessee at Chattanooga, Chattanooga, Tennessee
- University of West Georgia, Carrollton, Georgia
- University of Wisconsin, La Crosse, Wisconsin
- Verona High School, Verona, Wisconsin
- Wabasha-Kellogg Public Schools, Wabasha, Minnesota
- Waconia Public Schools, Waconia, Minnesota
- Wadena - Deer Creek Public Schools, Wadena, Minnesota
- Walker Public Schools, Walker, Minnesota
- Washington Elementary School, Bloomington, New York
- Washington High School, Sioux Falls, South Dakota
- Washington Middle School, La Habra, California
- Wauwatosa East High School, Wauwatosa, Wisconsin
- Wellsburg Steamboat Rock High School, Wellsburg, Iowa
- Wellsburg Steamboat Rock Middle School, Steamboat Rock, Iowa
- Wesley College, Dover, Delaware
- Westbrook Public Schools, Westbrook, Minnesota
- West High School, Oshkosh, Wisconsin
- West Middle School, Rapid City, South Dakota
- Westhill High School, Syracuse, New York
- West Seattle High School, Seattle, Washington
- West St. Paul Public Schools, Mendota Heights, Minnesota
- W.H. Gaston Middle School, Dallas, Texas
- Willard Intermediate School, Santa Ana, California
- William Anderson Elementary School, Dallas, Texas
- Winner High School, Winner, South Dakota
- Winnetka Elementary School, Dallas, Texas
- Wisconsin Rapids High School, Wisconsin
- Woodside Elementary School, Fort Wayne, Indiana
- Yakima Valley Community College, Yakima, Washington
- Ypsilanti High School, Ypsilanti, Michigan
- Houston Independent School District