David Washington Class of 2016

David Eugene Washington graduated from Oroville High School (OHS) in 1958 and won 12 Block O letters in his four years on campus. Many locals consider David the greatest all-around athlete in the history of Oroville.

David played four years of football at OHS, earning All Sierra Foothill League (SFL) and All Northern California honors as a senior, and serving as captain during the team's undefeated 1957 season. While at OHS, he led his team to its fourth SFL title in five years. He capped off his senior year by being named one of 25 players in Northern California to play in the prestigious North-South Shrine All-Star game at the Los Angeles Memorial Coliseum. His OHS teammate, Carl Overstreet, was also named to the team as was their coach John Johnson, who was selected to coach the North Shrine team.

David also played four years of basketball, earning all SFL honors as a junior and a senior, and all Acker Tournament team as a senior. His OHS 1957 team place fifth in the highly acclaimed Tournament of Champions played in the San Francisco Bay Area.

He was a member of the OHS track and field team all four years and was a stand-out performer in four events. As a junior, he set the school record in the shot put with a heave of 53-5, a mark that would have won that Northern Section event in 2016.

David was Block O vice-president as a junior, and as a senior, was named Senior Athlete of the Year in both football and basketball, the only student named in two sports.

Upon graduating from OHS, David was awarded a full football scholarship to the University of Southern California (USC). In those days, Santa Monica Junior College served as a farm team school for USC, and David played on their National Championship team and earned his Associate of Arts Degree. He then transferred to USC and earned letters in the two years he played there.

Following college football, David went on to a nine year career in the National Football League (NFL) and the Canadian Football league (CFL). He is the only Oroville athlete to ever play in both professional football leagues. In the NFL, he played one year for the Dallas Cowboys and then went to Kansas City where he was active in most games. He played receiver for the Denver Broncos in 1968, where he told the coaches, "I want to play. I don't want to sit on the bench and take your money."

After his brief time in the NFL, David went on to a successful seven year career in the CFL. He signed with the Winnipeg Blue Bombers and played tight end in that organization for several years. After retiring from professional football, he went to work for Canadian Pacific Railroad as a Carman and owned and maintained several rental homes. From 1972-95, he started and owned a successful used car business, and remained in Winnipeg, Manitoba, Canada for the remainder of his adult life. While in Winnipeg, David served as assistant high school football coach and also coached football and other youth sports. He was well known in his community, loved by all who knew him, and considered a hero with a heart as big as all outdoors.

OUHSD Hall of Fame member, Duard Millett, David's basketball coach at OHS, stated in an interview with the Oroville Mercury-Register, "He was an outstanding young man. That's what I admired about Dave." "He was always smiling and happy-go-lucky, and a very good team man. Everyone loved him. He was also very active in different clubs in school. He wasn't just an athlete – he was an all-around young man."

Unfortunately, David's life was brief as he died in November 1995 in Winnipeg at the age of 55. As David had served in the United States Army Reserves for four years and was on active military duty for six months, he received a military burial at Memorial Park Cemetery in Oroville.