SENATE RESOLUTION 8647

By Senators Sheldon, Frockt, Brown, Conway, Wellman, Nguyen, Wagoner, Kuderer, Liias, Wilson, C., and Wilson, L.

- 1 WHEREAS, Jack Sikma was born in Kankakee, Illinois, and grew up 2 in the rural Illinois town of Wichert; and
- 3 WHEREAS, Jack Sikma played college basketball at Illinois
- 4 Wesleyan University, a small college located in Bloomington,
- 5 Illinois; and
- 6 WHEREAS, During his four seasons at Illinois Wesleyan, Jack Sikma
- 7 was a three-time NAIA All-American, and averaged 27 points and 15.4
- 8 rebounds a game as a senior; and
- 9 WHEREAS, Jack Sikma remains Illinois Wesleyan's all-time leading
- 10 scorer and rebounder, averaging 21.2 points and 13.1 rebounds; and
- 11 WHEREAS, Jack Sikma was drafted by the Seattle SuperSonics with
- 12 the eighth overall selection of the 1977 National Basketball
- 13 Association draft; and
- 14 WHEREAS, When the then-unknown Sikma was drafted, the headline
- 15 for a Seattle newspaper story about his selection read, "Jack Who?";
- 16 and
- 17 WHEREAS, Jack Sikma began the 1977-78 season as a reserve but was
- 18 inserted into the Sonics' starting lineup after Lenny Wilkens
- 19 replaced Bob Hopkins as head coach when the team began the season
- 20 with a 5-17 record; and
- 21 WHEREAS, The Sonics' revamped lineup of Jack Sikma and John
- 22 Johnson at forwards, Gus Williams and Dennis Johnson at guards and
- 23 Marvin Webster at center helped spark an amazing turnaround that

p. 1 8647

- 1 allowed the team to post a 47-35 regular season record and
- 2 playoff series wins over the Los Angeles Lakers, the defending
- 3 NBA champion Portland Trail Blazers and the Denver Nuggets
- 4 before the Sonics lost in seven games to the Washington Bullets
- 5 in the 1978 NBA Finals; and
- 6 WHEREAS, Jack Sikma was named to the NBA's 1977-78 All-
- 7 Rookie team; and
- 8 WHEREAS, Jack Sikma became the Sonics' center during the
- 9 1978-79 season, averaged 15.6 points and 12.4 rebounds, and
- 10 played in the 1979 NBA All-Star Game along with Dennis Johnson,
- 11 one of the seven straight All-Star games in which Sikma
- 12 appeared; and
- 13 WHEREAS, Jack Sikma, along with the rest of the team's core
- 14 of Gus Williams, Dennis Johnson, John Johnson, Lonnie Shelton,
- 15 Fred Brown, and Paul Silas, helped the Sonics return to the 1979
- 16 NBA Finals after defeating the Lakers and the Phoenix Suns
- 17 earlier in the playoffs; and
- 18 WHEREAS, Jack Sikma and the Sonics avenged the previous
- 19 year's heartbreaking loss to the Bullets, as Seattle defeated
- 20 Washington in five games to win the 1979 NBA Championship, with
- 21 Sikma scoring the final points in the Sonics' 97-93 series-
- 22 clinching victory on the Bullets' home court on June 1, 1979;
- 23 and
- 24 WHEREAS, The Sonics' 1979 NBA Championship was Seattle's
- 25 first major sports title since the Seattle Metropolitans won the
- 26 1917 Stanley Cup; and
- 27 WHEREAS, Jack Sikma played with the Sonics for six more
- 28 seasons, helping lead the team to four playoff berths during
- 29 that period, before he was traded in 1986 to the Milwaukee
- 30 Bucks; and
- 31 WHEREAS, Jack Sikma played five seasons with the Milwaukee
- 32 Bucks, helping lead them to the playoffs in each of those
- 33 seasons; and
- 34 WHEREAS, Jack Sikma retired in 1991, ending a 14-year NBA
- 35 career that saw him average 15.6 points, 9.8 rebounds and 3.2
- 36 assists per game, and shoot 84.9 percent from the free throw
- 37 line; and

p. 2 8647

- 1 WHEREAS, Jack Sikma returned to the sideline in 2003 as an 2 assistant coach with the Sonics until 2007, followed by
- 3 assistant coaching jobs with the Houston Rockets and Minnesota
- 4 Timberwolves; and
- 5 WHEREAS, Jack Sikma is now a coaching consultant for the
- 6 Toronto Raptors; and
- WHEREAS, Jack Sikma's Number 43 jersey was retired by the
- 8 Sonics, one of only six players to be so honored by the team;
- 9 and
- 10 WHEREAS, Jack Sikma is a member of the NAIA 50th and 75th
- 11 All-Anniversary Teams; and
- 12 WHEREAS, It was recently announced that Jack Sikma is part
- 13 of the 2019 class that will be inducted into the Naismith
- 14 Memorial Basketball Hall of Fame in Springfield, Massachusetts,
- 15 on September 6th;
- 16 NOW, THEREFORE, BE IT RESOLVED, That the Washington State
- 17 Senate congratulate Jack Sikma on his selection to the Naismith
- 18 Memorial Basketball Hall of Fame and thank Jack for his many
- 19 seasons as a valuable and beloved member of the Seattle
- 20 SuperSonics.
- 21 I, Brad Hendrickson, Secretary of the Senate,
- 22 do hereby certify that this is a true and
- 23 correct copy of Senate Resolution 8647,
- 24 adopted by the Senate
- 25 April 18, 2019
- 26 BRAD HENDRICKSON
- 27 Secretary of the Senate

p. 3 8647