

OAKLAND A's

**POSTSEASON
MEDIA GUIDE**

2018 OAKLAND A'S HIGHLIGHTS

- The A's finished the season with a 97-65 (.599) record, which was fourth best in the American League and the majors...it was the ninth best record in Oakland history and was the best since the 2002 club was 103-59...the 97 wins were a 22-win improvement from the A's 75-87 record in 2017...that was the third biggest turnaround in Oakland history and the sixth biggest in Athletics history.
- The A's returned to the postseason for the fourth time in the last seven years and the ninth time in the last 19 seasons...over the last seven years, only the Dodgers (6) have more than four postseason appearances and over the last 19 seasons only the Yankees (15), Cardinals (12), Dodgers (10), Red Sox (10) and Braves (10) have more...it was the A's 27th postseason appearance in franchise history, which includes 19 with Oakland and eight with Philadelphia... that is fourth most all-time.
- The A's were 34-36 (.486) at the conclusion of play on June 15 and were 11 games out in the Wild Card race...then went 63-29 (.685) from June 16 through the end of the season and ended up seven games ahead of the third place team in the Wild Card...the A's record after June 15 was the best mark in the majors by 2½ games (Boston 60-31, .659).
- The A's ranked second in the majors in doubles (322) and extra base hits (569), third in home runs (227), fourth in runs (813) and slugging (.439) and fifth in OPS (.764)...the 569 extra base hits set an Athletics record, breaking the previous mark of 555 in 2001...had the fourth most doubles in Athletics history, ranked fifth in home runs and had the eighth best slugging percentage.
- The A's bullpen compiled a 3.35 ERA, which was second lowest in the American League and third lowest in the majors...won 45 games, which were second most in Major League history by a bullpen to the Tampa Bay Rays 55 victories this year...had 641.1 innings pitched, which was second most in the majors (TB, 824.1) and third most in Major League history.
- After leading the majors in errors in two of the previous three seasons, the A's committed just 89 errors in 2018, which were the fewest by an A's team since 2006.
- The A's were 70-2 when leading after seven innings, which was the best record in the majors.
- The A's were 31-14 (.689) in one-run games, which was the best record in the majors, second best in Oakland history (.696 in 2002) and third highest in Athletics history (.698 in 1928).
- The A's tied the AL record for home runs on the road (Baltimore, 1996) and fell two short of San Francisco's Major League record of 138 set in 2001.
- **Matt Chapman** was one of the top hitters in the game after the All-Star Break as he hit .309 with 14 home runs, 39 RBI and a .961 OPS in 64 games after the break...led the majors in doubles after the break (25) and led the American League in runs (52) and extra base hits (42)...led Major League third basemen in total chances (484) and assists (331), ranked second in putouts (133) and third in double plays (37) and games (145)...the total chances were second most in Oakland history to the record of 523 set by Sal Bando in 1969.
- **Khris Davis** hit a Major League leading and career-high 48 home runs and ranked second with a career-high 123 RBI...it was his third straight 40-homer season and his third straight 100-RBI season...is the 22nd player in ML history with at least three straight seasons of 40 home runs and 100 RBI...became the seventh player (12th time) in Athletics history to lead the majors in home runs, the first since Mark McGwire in 1996 (52)...his 48 home runs ranked third in Oakland history and tied for fourth in Athletics history and were the most since McGwire had 52 in 1996...the 123 RBI tied for fourth in Oakland history, his 77 extra base hits tied for fifth and his 316 total bases ranked ninth...has 133 home runs and 335 RBI over the last three years...the home runs are the most in the majors over that span and the RBI rank third.
- **Mike Fiers** was acquired by the A's from Detroit Aug. 6 and went 5-2 with a 3.74 ERA in 10 games, including nine starts, with Oakland...combined for a 12-8 record and a 3.56 ERA in 31 games, 30 starts...the A's went 8-1 (.889) in his starting assignments and his teams were 21-9 (.700)...ranked fifth in the American League in fewest walks per nine innings (1.94) and 10th in ERA...had a .172 opponents batting average with runners in scoring position, which was second lowest in the AL among qualifiers for the ERA title.
- **Edwin Jackson** signed a minor league deal with the A's June 6, was selected by Oakland June 25, and went 6-3 with a 3.33 ERA and .221 opponents batting average in 17 starts with the A's...the ERA was sixth lowest in the American League from June 25 through the end of the

season...also ranked third in opponents batting average and seventh in slugging percentage (.386) and OPS (.687) over that stretch.

- **Jed Lowrie** put together his best all around season as he posted career highs with 23 home runs and 99 RBI and led American League second basemen with a .993 fielding percentage... was named to his first AL All-Star Team...also had career highs in games (157) and walks (78)... ranked eighth in the AL in RBI and walks and ninth in batting with runners in scoring position (.324)...82 of his RBI came as a second baseman, which set an Oakland record (previous: 76 by Mark Ellis in 2007).
- **Sean Manaea** was 12-9 with a 3.59 ERA and .232 opponents batting average in 27 starts before going on the disabled list Aug. 26 with a shoulder injury...underwent surgery Sept. 19 and missed the remainder of the season...his ERA, opponents batting average, on-base percentage (.278), slugging percentage (.385) and OPS (.663) were the lowest of his three seasons...had a career high 160.2 innings pitched and matched his best in wins...based on a minimum of 150 innings, he had the fifth fewest walks per nine innings in the American League, the seventh lowest on-base percentage and the 10th lowest OPS...tossed the seventh no-hitter in Oakland history and the 12th in Athletics history April 21 vs. Boston.
- **Bob Melvin** has led the A's to four postseason appearances and a 634-599 (.514) record in seven-plus seasons as manager...among active managers, only the Giants' Bruce Bochy, the Royals' Ned Yost and the Pirates' Clint Hurdle have longer uninterrupted tenures with their current teams...Melvin's 634 wins are third most in franchise history behind Connie Mack (3582) and Tony La Russa (798).
- **Matt Olson** played in all 162 games and batted .247 with 29 home runs and 84 RBI in his first full season in the majors...it was the 11th time in Oakland history a player appeared in every game in a season, the first since Miguel Tejada in 2003...was the only American Leaguer to play in every game and one of five Major Leaguers...hit all 29 of his home runs as a first baseman, which led AL first basemen, ranked third in the majors and was the most by an A's first baseman since Jason Giambi had 32 in 2001...led AL first basemen and ranked fourth in the majors in RBI (83).
- **Chad Pinder** became the first player in Oakland history to start at least one game at seven different positions (49 in left field, 13 at second base, five in right field, four at third base, three at shortstop, two in center field and one at first base).
- **Stephen Piscotty** batted .267 with 41 doubles, 27 home runs and 88 RBI in 151 games in his first season with Oakland...had career highs in doubles, home runs, RBI and extra base hits (68)...his 41 doubles tied for ninth in the American League and tied for seventh in Oakland history...batted .286 with 27 doubles, 24 home runs, 64 RBI and a .574 slugging percentage over his final 93 games beginning June 13...ranked second in the AL in extra base hits from June 13 through the end of the season, tied for second in home runs, fourth in slugging, fifth in OPS (.926), tied for fifth in doubles and tied for seventh in RBI.
- **Marcus Semien** batted .255 with 15 home runs and 70 RBI in 159 games...stole a career-high 14 bases for his fourth consecutive season with 10 or more home runs and 10 or more stolen bases...is one of nine Major Leaguers with at least 10 home runs and 10 stolen bases in each of the last four seasons...now has 67 career home runs with Oakland, which is fourth most in Athletics history by a shortstop.
- **Blake Treinen** went 9-2 with a career-high 38 saves, a career-low 0.78 ERA and a career-high 100 strikeouts to become the first pitcher in Major League history to save 30 games, compile an ERA under 1.00 and strikeout 100 batters...the ERA was the lowest in Major League history among pitchers with 80 or more innings since the earned run became an official stat (1912 in NL, 1913 in AL)...his 38 saves ranked third in the American League, tied for fourth in the majors and tied for seventh in Oakland history...ranked fifth among AL relievers in strikeouts and is the seventh reliever in Oakland history to strike out 100 batters, the first since Michael Wuertz had 102 in 2009...had the lowest opponents on-base percentage (.217) and OPS (.417) among AL relievers, ranked second in slugging (.199) and fourth in batting (.158)...was named to his first All-Star Game.
- **Lou Trivino** pitched in 69 games in his Major League debut and went 8-3 with four saves, a 2.92 ERA and .201 opponents batting average over two stints with the A's...fell two short of the Oakland rookie record of 71 games pitched set by Aaron Small in 1997 and matched by Ryan Cook in 2012...tied for the lead among American League rookies in saves, ranked second in games pitched, fifth in wins and seventh in strikeouts (82).

MANAGER

Robert Paul Melvin

Named as A's interim manager, June 9, 2011

Birthdate: October 28, 1961

Birthplace/Resides: Palo Alto, California / Berkeley, California

Contract Status: Signed through 2019

Bob Melvin has led the A's to four postseason appearances and a 634-599 (.514) record in seven-plus seasons as manager of the Oakland A's after being named interim manager, June 9, 2011. Among active managers, only the Giants' Bruce Bochy, the Royals' Ned Yost and the Pirates' Clint Hurdle have longer uninterrupted tenures with their current teams. Melvin's 634 wins are third most in franchise history behind Connie Mack (3582) and Tony La Russa (798) and he now has a mark of 1127-1107 (.504) in 15 seasons as a Major League manager, including stints with the Seattle Mariners (2003-04) and Arizona Diamondbacks (2005-09).

In 2018, Melvin guided the A's to a 97-55 record after the club went 75-87 in 2017. It was the third time a Bob Melvin managed team increased its win total by 20 or more games from the previous season. In his first season with Arizona in 2004, the Diamondbacks posted 77-85 record after going 51-111 in 2003. He then took the A's from a 74-win season in 2011 to a 94-68 record and an American League West title in 2012.

Melvin guided the A's to a 47-52 (.475) record in 2011 after Oakland started the season 27-36 (.429). He then led the A's to back-to-back AL West titles in 2012 and 2013 with records of 94-68 and 96-66. Melvin became the first manager to lead the A's to consecutive division titles since Tony La Russa won three straight from 1988-90.

Melvin was named AL Manager of the Year by the *Baseball Writers Association of America* in 2012 after the A's became the fifth team in Major League history to win a Pennant or Division after trailing by 13 or more games and the first to come back when trailing by five or more games with fewer than 10 games remaining. That club employed 19 rookies, including 12 pitchers. Melvin became only the second manager in Oakland history (Tony La Russa, 1988 and 1992) to win the award. He also became only the 14th manager in MLB history to win the award at least twice in a career, and just the sixth manager to win the award in both leagues.

The A's finished 88-74 in 2014 but reached the postseason for the third consecutive year as a Wild Card. Oakland logged three straight seasons with 87 or more losses from 2015-17 but returned to the postseason in 2018 as the Wild Card team with a 97-65 record. On July 29, 2017, Melvin became the 64th manager in ML history to win 1,000 games.

Melvin signed a three-year contract through the 2014 season, Sept. 21, 2011, a two-year extension through 2016, Jan. 14, 2013, another two-year extension through 2018, Sept. 9, 2015 and a one-year extension through 2019, Sept. 28, 2017. The Bay Area native is the 30th manager in franchise history and the 18th in Oakland history.

In his previous managerial stint, he guided Arizona to a 337-340 (.498) record in four-plus seasons. He was named manager of the D-backs Nov. 5, 2004 and led the club to a 77-85 mark in his first season, a 26-game turnaround from a franchise-worst 51-111 mark in 2004. After a 76-86 finish in 2006, Melvin was named National League Manager of the Year by the BBWAA in 2007 after guiding Arizona to a league-best 90-72 record. He also earned NL Manager of the Year honors from *The Sporting News* and the Negro League Baseball Museum's C.I. Taylor Legacy Award. The Diamondbacks followed up their NL West title with a second-place finish in 2008, finishing 82-80. Melvin became the winningest manager in Arizona history that season when he earned his 304th win Aug. 14, surpassing Bob Brenly. Melvin was relieved of his duties as D-backs manager May 8, 2009 after a 12-17 start.

Prior to being named A's manager, Melvin had rejoined the Diamondbacks as a special baseball advisor to President & CEO Derrick Hall in May of 2011, assisting the baseball

operations department and other business divisions of the organization. He was a professional scout for the New York Mets in 2010.

Melvin began his managerial career in 2003, guiding the Mariners to a 93-69 record in shattering the team record for wins by a first-year Mariners manager set by Lou Piniella in 1993 (82-80). His 93 wins also tied for the 15th-most by any rookie manager in Major League history at the time. The Mariners then fell to 63-99 in 2004 and he left Seattle with a 156-168 (.481) record in two seasons.

Melvin began his coaching career as Manager Phil Garner's bench coach from 1999-2000, first with the Brewers in 1999 and then in 2000 with the Tigers. While with the Brewers, he also managed the Maryvale team in the Arizona Fall League in 1999. He was inducted into the AFL Hall of Fame in 2013. Melvin then served as Bob Brenly's bench coach with the D-backs from 2001-02 when the club won back-to-back NL West titles and the World Series in 2001. Prior to those bench coach roles, he spent three seasons with Milwaukee in various capacities, serving as a scout in 1996, roving instructor in 1997 and as assistant to General Manager Sal Bando in 1998.

A 10-year Major League veteran, Melvin's playing career included stops in Detroit (1985), San Francisco (1986-88), Baltimore (1989-91), Kansas City (1992), Boston (1993), the New York Yankees (1994) and the Chicago White Sox (1994). He posted a .233 batting average with 35 home runs and 212 RBI while playing in 692 games. The former catcher was drafted by Detroit as its first choice in the secondary phase of the 1981 January draft and hit .220 in 41 games in his rookie season of 1985. Melvin spent the next three seasons sharing the catching duties with Bob Brenly for the Giants, hitting a career-high 11 home runs in 1987. After three seasons in Baltimore, he batted a career-high .314 in 32 games with Kansas City in 1992.

Melvin graduated from Menlo-Atherton High School in Menlo Park, Calif. in 1979 and later attended and played baseball at the University of California in Berkeley. He and his

ATHLETICS MANAGERS

Manager	Years	W	L	Pct.	Notes
Connie Mack	1901-50	3582	3814	.484	9 AL Pennants, 5 World Championships
Earle Mack	1937,39	45	77	.369	
Jimmie Dykes	1951-53	208	254	.450	
Eddie Joost	1954	51	103	.331	
Lou Boudreau	1955-57	151	260	.367	
Harry Craft	1957-59	162	196	.453	
Bob Elliot	1960	58	96	.377	
Joe Gordon	1961	26	33	.441	
Hank Bauer	1961-62, 69	187	226	.453	
Ed Lopat	1963-64	90	124	.421	
Mel McGaha	1964-65	45	91	.331	
Haywood Sullivan	1965	54	82	.397	
Alvin Dark	1966-67, 74-75	314	291	.519	2 AL West Titles, 1 AL Pennant, 1 World Championship
Luke Appling	1967	10	30	.250	
Bob Kennedy	1968	82	80	.506	
John McNamara	1969-70	97	78	.554	
Dick Williams	1971-73	288	190	.603	3 AL West Titles, 2 AL Pennants, 2 World Championships
Chuck Tanner	1976	87	74	.540	
Jack McKeon	1977,78	71	105	.403	Started 1977 season, finished 1978
Bobby Winkles	1977-78	61	86	.415	Finished 1977 season, started 1978
Jim Marshall	1979	54	108	.333	
Billy Martin	1980-82	215	218	.497	1 AL West Title
Steve Boros	1983-84	94	112	.456	
Jackie Moore	1984-86	163	190	.462	
Jeff Newman	1986	2	8	.200	Interim Manager
Tony La Russa	1986-1995	798	673	.542	4 AL West Titles, 3 AL Pennants, 1 World Championship
Art Howe	1996-2002	600	533	.530	2 AL West Titles, 1 AL Wild Card
Ken Macha	2003-06	368	280	.568	2 AL West Titles
Bob Geren	2007-11	334	376	.470	
Bob Melvin	2011-	634	599	.514	2 AL West Titles, 2 AL Wild Cards

wife, Kelley, reside in Berkeley, Calif. Their daughter, Alexi, is a graduate of the prestigious Lee Strasberg Theater & Film Institute in New York.

MAJOR LEAGUE RECORD

	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
TOTALS	.233	692	1955	174	456	85	6	35	212	21	20	1	98	396	4	13	.337	.268	24

MANAGERIAL RECORD

Year	Club	League	Class	W-L	Pos.
2003	SEATTLE	American	Majors	93-69	2nd / West
2004	SEATTLE	American	Majors	63-99	4th / West
2005	ARIZONA	National	Majors	77-85	2nd / West
2006	ARIZONA	National	Majors	76-86	4th / West
2007	ARIZONA	National	Majors	90-72	1st / West
2008	ARIZONA	National	Majors	82-80	2nd / West
2009	ARIZONA	National	Majors	12-17	4th / West
2011	OAKLAND	American	Majors	47-52	3rd / West
2012	OAKLAND	American	Majors	94-68	1st / West
2013	OAKLAND	American	Majors	96-66	1st / West
2014	OAKLAND	American	Majors	88-74	2nd / West
2015	OAKLAND	American	Majors	68-94	5th / West
2016	OAKLAND	American	Majors	69-93	5th / West
2017	OAKLAND	American	Majors	75-87	5th / West
2018	OAKLAND	American	Majors	97-65	2nd / West

Major League Totals

1127-1107

MIKE ALDRETE

17

ASSISTANT HITTING COACH

Michael Peter Aldrete

Named A's bench coach, October 27, 2014

Named A's first base coach, November 12, 2015

Named A's assistant hitting coach, December 4, 2017

Birthdate: January 29, 1961

Birthplace/Resides: Carmel, California / Salinas, California

Mike Aldrete returned for his fourth season on the A's coaching staff, his first as assistant hitting coach. He rejoined Manager Bob Melvin for a third time in his coaching career as bench coach in 2015 and spent the next two seasons as the A's third base and outfield coach. Aldrete, who has served as bench coach for the St. Louis Cardinals from 2012-14, previously worked under Melvin as first base coach for the Seattle Mariners in 2004 and as hitting coach for the Arizona Diamondbacks from 2005-06. The 2018 season will mark his 14th on a Major League coaching staff.

He began his coaching career in 2001 as hitting coach for Yakima in the Diamondbacks' minor league system. He was promoted to manager of Yakima the following season and then managed Arizona's High Class A club in Lancaster in 2003. His first coaching opportunity in the majors came in 2004 when he was named first base coach on Melvin's staff in Seattle. He moved to Arizona the following year when Melvin was named manager of the Diamondbacks, serving as hitting coach there for two seasons.

Tony La Russa, whom Aldrete had played for in Oakland, hired him as assistant hitting coach with St. Louis in 2008. After four seasons in that position, including the 2011 Cardinals team that was crowned World Series champions, he was promoted to bench coach in 2012 when Mike Matheny replaced the retiring La Russa as manager. During his three-year stint as bench coach, the Cardinals advanced to the World Series in 2013 and to the National League Championship Series in both 2012 and 2014.

Born in Carmel, Calif. and a graduate of Monterey High School and Stanford University, the former first baseman/outfielder played for seven different teams during his 10-year Major

League career, including both the San Francisco Giants (1986-88) and the Oakland A's (1993-95). A .263 lifetime hitter in 930 games, Aldrete also played for Montreal (1989-90), San Diego (1991), Cleveland (1991), the California Angels (1995-96) and the New York Yankees (1996).

Aldrete's finest season as a player was with the Giants in 1987, when he batted a career-high .325 on a team that lost to St. Louis in the National League Championship Series. He split his final season between California and New York in 1996, ending his career as a member of the World Series Champion Yankees.

A third team All-American his senior season at Stanford, Aldrete was chosen by San Francisco in the seventh round of the June Draft in 1983. He enjoyed a pair of trips to the College World Series with the Cardinal and was a member of the U.S. Collegiate All-Star Team that toured Japan in 1982. Aldrete graduated from Monterey (Ca.) High School, lettering in baseball, basketball and football.

Aldrete makes his off-season home in Salinas, Calif., with his wife, Gina, and their three children; Michael, Blake and Nicolette. Michael (RHP) was selected by the Cardinals in the 2012 First Year Player Draft out of San Jose State (39th round).

MAJOR LEAGUE RECORD

	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
TOTALS	.263	930	2147	277	565	104	9	41	271	14	18	5	314	381	19	18	.377	.356	19

DARREN BUSH

51

HITTING COACH

Darren James Bush

Named A's bullpen coach, October 26, 2012

Named A's hitting coach, October 30, 2014

Birthdate: January 18, 1974

Birthplace/Resides: Columbus, Ohio / Englewood, Florida

Darren Bush completed his fourth season as the A's hitting coach in 2018 after serving as the bullpen coach the previous two seasons. Under his guidance, the A's offense ranked second in the majors in doubles (322) and extra base hits (569), third in home runs (227), fourth in runs (813) and slugging (.439) and fifth in OPS (.764) in 2018 while setting an Athletics franchise record for extra base hits. The 2018 season marked Bush's 14th in the A's organization, which includes two seasons as a minor league hitting coach, six seasons as a manager and six seasons on the Major League coaching staff.

Bush compiled a 462-386 (.545) record in six seasons as a manager with Single-A Stockton (2007-08), Double-A Midland (2009-10) and Triple-A Sacramento (2011-12). He guided the River Cats to back-to-back division titles with a mark of 88-56 in 2011 and 86-58 in 2012. Bush also led the RockHounds to playoff appearances in 2009 and 2010, including a Texas League Championship in 2009. He also skippered Single-A Stockton to the California League Championship in his second year as a manager in 2008. Bush joined the Athletics in 2005 as hitting coach at Stockton and spent two seasons in that capacity before taking over as manager for the Ports in 2007.

Prior to joining the A's organization, Bush coached in independent leagues. He was the hitting coach and Director of Player Personnel with Yuba-Sutter of the Western League in 2002 and then spent two seasons as a manager in the Northeast League with Berkshire (41-51 in 2003) and Quebec (58-34 in 2004).

A former outfielder, Bush began his playing career with three seasons in the independent Frontier League. He played for Zanesville in 1996 and Springfield in 1997-98, hitting .302 with 26 home runs and 133 RBI in 224 games. Bush signed with the San Diego Padres organization Dec. 24, 1998 and hit .259 with 16 home runs and 114 RBI in 231 games in two seasons at Single-A Rancho Cucamonga (1999-2000) and one year at Single-A Clearwater (2001) in the Phillies farm system. He also played one game for Triple-A Las Vegas in 2000 and went 2-for-4. He concluded

his playing career by hitting .417 in seven games for Yuba-Sutter of the Western League in 2002. Bush had a .284 average in 456 games overall.

Bush attended Dunedin High School and Valdosta State University. He resides in Englewood, Fla. during the offseason. Bush is married, Rebecca, and has two children, Wyatt and Maggie.

MINOR LEAGUE RECORD

	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
TOTALS	.283	456	1536	252	434	85	12	42	248	10	14	12	225	256	35	26	.436	.375	26

RYAN CHRISTENSON

29

BENCH COACH

Ryan Alan Christenson

Named A's bench coach, October 19, 2017

Birthdate: March 28, 1974

Birthplace/Resides: Redlands, California / Tyrone, Georgia

Ryan Christenson made his debut on a Major League coaching staff as Bob Melvin's bench coach for the 2018 season. It was his 13th season in the A's organization, which includes five years as a minor league manager and seven seasons as a player.

Christenson spent the previous five seasons managing in the A's farm system. After Single-A stints at Beloit in 2013 and Stockton in 2014, he guided Double-A Midland to back-to-back Texas League Championships in 2015 and 2016. Christenson served as manager at Triple-A Nashville in 2017 and also manned the third base coaching box for team USA in the 2017 All-Star Futures Game. His teams have a 391-307 (.560) record in five seasons.

Christenson played parts of six seasons in the majors with Oakland (1998-2001), Arizona (2001), Milwaukee (2002) and Texas (2003) and was a .222 hitter with 16 home runs and 102 RBI in 452 games. His best season came in his rookie campaign in 1998 when he hit .257 with five home runs and 40 RBI, all career-highs. Christenson batted .237 in 351 games in his four seasons with the A's and was a member of the 2000 American League West champions. His playing career concluded at Triple-A Albuquerque in the Marlins farm system in 2004.

Christenson was selected by the A's in the 10th round of the 1995 June draft out of Pepperdine University. He was West Coast Conference Player of the Year in his final season with the Waves after leading the league with a .376 batting average. Christenson is a 1992 graduate of Apple Valley High School.

Christenson resides in Tyrone, Ga. with his wife, Micki, and children, Cassidy and Cameron.

MAJOR LEAGUE RECORD

	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
TOTALS	.222	452	998	159	222	48	5	16	102	27	9	6	114	256	16	15	.329	.303	17

SCOTT EMERSON

14

PITCHING COACH

Scott Matthew Emerson

Named A's bullpen coach, October 30, 2014

Named A's pitching coach, June 15, 2017

Birthdate: December 22, 1971

Birthplace/Resides: Baltimore, Maryland / Rockingham, North Carolina

Scott Emerson returned for his fourth season on the A's Major League coaching staff in 2018 and his 16th in the A's organization. He joined the coaching staff in Oakland for the 2015 season as bullpen coach and took over the reigns as pitching coach on June 15, 2017.

Emerson spent two seasons as minor league roving pitching instructor from 2013-14 after 10 years as a pitching coach at various levels. He joined the A's organization in 2003 as pitching coach at Single-A Modesto and served two seasons there before the A's moved their affiliate to Stockton. After two seasons with the Ports, Emerson had a five-year stint at Double-A Midland from 2007-11. He was promoted to Triple-A Sacramento in 2012 and spent one season with the River Cats.

Emerson's coaching career began in the Pittsburgh Pirates organization in 2000 when he was named the pitching coach for the Pirates Gulf Coast Rookie League club at Bradenton. He spent two years in the GCL and one at Single-A Williamsport in 2002 before joining the A's organization.

Emerson pitched professionally for six seasons in the Baltimore (1992-95), Boston (1995-96) and Arizona (1997) organizations. He was a 10-game winner at Single-A Albany in 1993 and was traded to the Red Sox organization early during the 1995 season. The left-hander signed with Arizona after being released by Boston in the spring of 1997. He pitched in three games for Single-A High Desert before concluding his professional career with Rio Grande Valley of the independent Texas-Louisiana League in 1997. Emerson was 27-29 with a 4.16 ERA in 135 games, 79 starts in his career.

Emerson was drafted by San Diego in the 21st round of the 1990 June draft out of Shadow Mountain HS (Phoenix, Ariz.) but did not sign. He attended Scottsdale Community College and signed with the Baltimore organization after the Orioles selected him in the 40th round of the 1991 June draft.

Emerson and his wife, Jill, make their offseason home in Rockingham, N.C.

MINOR LEAGUE RECORD

	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
TOTALS	27	29	4.16	135	79	4	0	0	493.1	520	298	228	28	26	268	5	361	54	4

MARCUS JENSEN

59

BULLPEN COACH

Marcus Christian Jensen

Named A's assistant hitting/catching coach, October 30, 2014

Named A's bullpen coach, December 4, 2017

Birthdate: December 14, 1972

Birthplace/Resides: Oakland, California / Scottsdale, Arizona

Oakland native Marcus Jensen returned for his fourth season on the A's Major League coaching staff and his 12th in the A's organization. He took over as bullpen coach in 2018 after serving as the A's assistant hitting/catching coach from 2015-17.

Jensen spent the 2014 season as the A's minor league roving hitting instructor. He joined the A's organization in 2007 as hitting coach for the A's affiliate in the Arizona Rookie League and served two years in that capacity. Jensen took over the managerial duties for that club in 2009 and guided the A's to a 141-136 (.509) record and one playoff appearance in five seasons. In 2013, he also served as the A's minor league roving catching instructor.

A former catcher, Jensen was drafted by San Francisco out of Skyline HS in Oakland following the first round of the 1990 June draft as a compensation pick for the loss of free agent Craig Lefferts. He batted .184 with six home runs and 29 RBI in 145 games in seven seasons with seven different teams.

Jensen made his Major League debut with San Francisco in 1996 and appeared in 39 games over two seasons with the Giants before he was dealt to Detroit in July, 1997. After spending parts of the 1998 and 1999 seasons with Milwaukee and St. Louis respectively, Jensen saw his most big league action with Minnesota in 2000 when he batted .209 with three home runs and 14 RBI in 52 games. He split the 2001 season between Boston and Texas and returned to Milwaukee in 2002, appearing in 40 games in his final big league campaign. Jensen spent the 2003 season at Triple-A Columbus in the New York (AL) farm system and played for Cancun in the Mexican League in 2004. He spent his final two seasons as a professional with Mesa (2005) and Reno (2006) of the independent Golden Baseball League. Jensen was also a member of the 2000 U.S. Olympic team that defeated Cuba for the gold medal.

Jensen makes his offseason home in Scottsdale, Ariz., with his son, Marcus.

MAJOR LEAGUE RECORD

	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
TOTALS	.184	145	343	33	63	16	1	6	29	3	1	0	50	106	0	1	.289	.287	10

MARK KOTSAY

7

QUALITY CONTROL COACH

Mark Steven Kotsay

Named A's bench coach, November 12, 2015

Named A's quality control coach, November 2, 2017

Birthdate: December 2, 1975

Birthplace/Resides: Whittier, California / Rancho Sante Fe, California

Mark Kotsay returned for his third season on the A's coaching staff in 2018, his first as the major league quality control coach. He will assist Bob Melvin and the ML coaching staff in all areas and will also consult with the front office in other facets of the organization. Kotsay joined the A's as the bench coach in 2016 after making his professional coaching debut as the San Diego Padres hitting coach in 2015. He took a leave of absence June 19, 2017 and missed the rest of the season.

Kotsay spent 17 seasons in the Major Leagues from 1997-2013, including a four-year stint with Oakland from 2004-07. He was acquired from San Diego following the 2003 season for Ramon Hernandez and Terrence Long and went on to hit .282 in 472 games with the A's. Kotsay batted a career high .313 in 2004 and tallied a career high 82 RBI in 2005 while belting 15 home runs in each season. He was a member of the A's American League West champions in 2006 and sparked Oakland to its first ALCS appearance in 14 years with an inside-the-park home run in Game 2 of the ALDS at Minnesota.

A former outfielder, Kotsay batted .276 with 127 home runs and 720 RBI in 1914 games during his career, which also included stops in Florida (1997-2000), San Diego (2001-03, 12-13), Atlanta (2008), Boston (2008-09), Chicago-AL (2009-10) and Milwaukee (2011). He made his ML debut with Florida in his second professional season in 1997 and appeared in a career-high 154 games in his rookie season of 1998. After batting .298 in 2000, he was traded to San Diego five days prior to Opening Day in 2001. He hit .292 with a career-high 17 home runs in 2002. Following his stay with Oakland, Kotsay returned to the LCS in 2008 with Boston and 2011 with

Milwaukee. He concluded his playing career with San Diego in 2012 and 2013.

Kotsay retired following the 2013 season and spent 2014 in the Padres front office as a special assistant to the general manager and baseball operations. In that role, he was involved in all aspects of the club's baseball operations.

A graduate of Sante Fe (CA) High School, Kotsay attended Cal State Fullerton where he led the Titans to the College World Series Championship in 1995. He was the winner of the Golden Spikes Award and was named Collegiate Player of the Year that year and hit .404 in his collegiate career. Kotsay was the Marlins first round pick and the ninth selection overall in the 1996 draft and also played for the United States in the 1996 Olympics.

Kotsay is married, Jamie, and has three children, Grace, Sienna and Trey. He resides in Rancho Santa Fe, Calif., during the offseason.

MAJOR LEAGUE RECORD

	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
TOTALS	.276	1914	6464	790	1784	353	48	127	720	30	48	13	554	757	98	64	.404	.332	49

AL PEDRIQUE

41

FIRST BASE COACH

Alfredo Jose Pedrique

Named A's first base coach, December 4, 2017

Birthdate: August 11, 1960

Birthplace/Resides: Valencia, Arizona / Tucson, Arizona

Al Pedrique completed his first season as A's first base coach and his fifth season on a Major League coaching staff. He was third base coach and interim manager for Arizona in 2004, third base coach for Houston in 2009 and bench coach for the Astros from 2010-11.

Prior to joining the Athletics, Pedrique spent five seasons managing in the New York Yankees farm system. He started at Single-A Charleston in 2013, moved to Single-A Tampa in 2014, was promoted to Double-A Trenton in 2015 and has spent the last two seasons at Triple-A Scranton/Wilkes-Barre. He was named International League Manager of the Year in 2016 after guiding the RailRiders to the best record in all full season minor leagues (91-52, .636) and the Triple-A championship. Pedrique is 857-742 (.536) in 14 seasons as a minor league manager.

Pedrique managed for nine seasons in the minors in the Kansas City, Houston and Arizona organizations from 1995-2003 before earning his first Major League assignment in 2004. He began the season as Arizona's third base coach but was interim manager the second half of the season when the Diamondbacks went 22-61 (.265). Pedrique also managed the 2002 Scottsdale Scorpions in the Arizona Fall League and served as a coach for the World Team in the 2003 MLB All-Star Futures Game.

Pedrique returned to the Houston organization in 2005 as a special assistant to the general manager, a position he held for three seasons (2005-07). In October of 2006, his duties were expanded to include responsibility for all of the club's Latin American operations, including the overseeing of the franchise's academies as well as the player development and scouting efforts. He began the 2009 season as minor league field coordinator before joining the Astros as third base coach in September. He spent the 2010 and 2011 seasons as bench coach.

Pedrique spent parts of three seasons in the majors with the Mets (1987), Pirates (1987-88) and Tigers (1989) and hit .247 with a home run and 36 RBI in 174 games.

Pedrique and his wife, Marla, have four children: Andreyana, Mariana, Lilian and Carlos. He resides in Tucson, Ariz.

MAJOR LEAGUE RECORD

	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
TOTALS	.247	174	449	32	111	18	1	1	36	6	1	4	29	61	5	4	.298	.298	19

THIRD BASE COACH

Matthew Derrick Williams

Named A's third base coach, November 17, 2017

Birthdate: November 28, 1965

Birthplace/Resides: Bishop, California / Scottsdale, Arizona

Matt Williams joined the A's as third base coach for the 2018 season. It marked his eighth season on a Major League coaching staff, which includes two seasons as manager of the Washington Nationals.

Williams made his coaching debut with the Arizona Diamondbacks in 2010 as first base coach. He spent the next three seasons as third base coach before being named manager of the Nationals for the 2014. Williams was named *BBWAA* and *The Sporting News* Manager of the Year in his first season after leading Washington to a 96-66 record and a National League East title. Washington finished 83-79 the following season and he compiled a 179-145 (.552) in his two seasons as manager. Williams returned to Arizona as third base coach in 2016.

Williams played 17 seasons in the majors with San Francisco (1987-96), Cleveland (1997) and Arizona (1998-2003). He was a .268 career hitter with 378 home runs and 1218 RBI in 1866 games. A five-time All-Star (1990, 94-96, 99), Williams also won four Gold Gloves (1991, 93-94, 97) and four Louisville Silver Slugger Awards (1990, 93-94, 97) at third base. He played in three World Series with three different teams (Giants, 1989; Indians, 1997; D-backs, 2001) and became the first player to hit at least one World Series homer with three different clubs.

Williams was selected by the Giants with the third overall pick in the 1986 June Draft out of the University of Nevada Las Vegas. He made his Major League debut the following season at the age of 21 and led the NL with 122 RBI in his first full season in 1990. Williams finished second in NL Most Valuable Player voting in the strike-shortened 1994 season after batting .267 with a league-leading 43 home runs along with 96 RBI in 112 games. He was traded to Cleveland following the 1996 season and was dealt to Arizona following the 1997 season. His best season with the Diamondbacks came in 1999 when he hit .303 with 35 home runs and a career-high 142 RBI in 154 games.

Following his playing career, Williams was a member of the Diamondbacks broadcast team from 2005-09, serving as a color analyst on select broadcasts on FOX Sports Arizona and Arizona Sports 620. He also had a 33-game stint as interim manager with Mobile of the Southern League in 2007 and guided Salt River to the Arizona Fall League Eastern Division titles in 2012. Williams returned to television in 2017 as a pregame and postgame analyst for NBC Sports Bay Area on Giants broadcasts.

Williams and his wife, Erika, reside in Scottsdale and have four children: Alysha, Jacob, Madison and Rachael. His son Jacob was selected by Arizona in the 49th round of the 2011 First-Year Player Draft.

MAJOR LEAGUE RECORD

	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
TOTALS	.268	1866	7000	997	1878	338	35	378	1218	9	62	55	469	1363	53	35	.489	.317	191

LEFT-HANDED PITCHER**Height/Weight:** 6-4 / 230 **Bats/Throws:** Left / Left**Birthdate:** February 1, 1988 **End of Season Age:** 30**Birthplace/Resides:** Midland, Texas / Fullshear, Texas**Major League Service:** 9 years, 135 days**Obtained:** Signed to a minor league contract, March 19, 2018**Contract Status:** First year of a one-year contract through 2018.**2018 HIGHLIGHTS**

Was signed by the A's to a minor league contract March 19 and began the season at Triple-A Nashville before he was selected on May 2...went 4-5 with a 4.48 ERA in 17 starts with Oakland in a season that was interrupted by two stints on the disabled list...was out from May 19 to July 7 with a strained left shoulder and Aug. 28 to Sept. 12 with a strained left forearm...walked just 13 batters in 80.1 innings for an average of 1.46 walks per nine innings...that was a career low and was second lowest in the American League among pitchers with 80 or more innings pitched (Kluber, CLE 1.46)...struck out just 47 but his 3.62 strikeout-to-walk ratio was a career high...his starts and innings pitched were his most since 2015 when he made 31 starts and tossed 180.1 innings with the Dodgers...was 2-1 with a 2.01 ERA and .191 opponents batting average in five starts at home compared to 2-4 with a 6.06 ERA and .335 opponent average in 12 starts on the road...surrendered one home run in 31.1 innings at home, nine in 49.0 innings on the road...is now 14-12 with a 3.48 ERA (97 er in 250.2 ip) in 44 career games in the Coliseum, 32-40 with a 4.35 ERA (276 er in 570.2 ip) in 113 games in all other ballparks...had a 1-2 record, a 6.08 ERA and .356 opponents batting average in six starts at the All-Star Break...then went 3-3 with a 3.81 ERA and .251 opponents average in 11 starts after the break...issued eight free passes in 23.2 innings before the break (3.04 per nine innings) and then walked just five batters in 56.2 innings after the break (0.79 per nine innings)...has a 19-30 career record before the break, 27-22 after the break...allowed a .285 opponents batting average, including .257 (18-for-70) against left-handed hitters compared to .293 (72-for-246) against right-handers...surrendered nine of his 10 home runs to righties...yielded a .333 batting average with runners in scoring position...opponents hit .280 when leading off an inning but he walked just three...was 0-2 with a 5.66 ERA in five starts on four days rest, 4-3 with a 4.07 ERA in 12 starts on five days rest or more...over the last two years, he is 1-3 with a 7.20 ERA (32 er in 40.0 ip) in 10 starts on four days rest, 7-6 with a 4.42 ERA (47 er in 95.2 ip) in 20 starts on five days rest or more...went 1-1 with a 2.61 ERA in four starts during the day, 3-4 with a 5.13 ERA in 13 starts at night...is 17-16 with a 3.46 ERA (111 er in 288.2 ip) in 55 career games during the day, 29-36 with a 4.43 ERA (262 er in 532.2 ip) in 102 games at night...was 0-1 with a 6.75 ERA in two interleague starts and is now 1-7 with a 5.93 ERA (36 er in 54.2 ip) in 11 career interleague starts...went 1-for-4 (.250) as a hitter and is now 8-for-79 (.101) with three doubles, five RBI and six walks in his career...tossed five innings or fewer in 10 of his 17 starts...walked one batter or fewer 14 times and received two runs of support or fewer 10 times.

OAKLAND: Was selected from Nashville May 2 and went 0-2 with a 7.63 ERA and .379 opponents batting average in four starts before he was placed on the 10-day disabled list May 19 with a strained left shoulder...allowed two runs in 6.1 innings in his first start May 2 at Seattle but had a no decision in the A's 3-2 win...it was his first start as an Athletic since April 24, 2013 at Boston...allowed a season-high nine runs on a season-high 10 hits and a season-high three walks in just 3.0 innings in his second start May 7 against Houston...left his start on May 18 at Toronto with the shoulder injury after tossing a season-low 1.0 inning...made three rehab starts with Nashville before he was reinstated from the DL July 8...went 3-2 with a 2.90 ERA and .239 opponents batting average in nine starts before returning to the DL Aug. 28 with a strained left forearm...combined with Petit, Buchter and Pagán on a five-hit shutout in the A's 6-0 win at Cleveland July 8...it was his first win as an Athletic since April 7, 2013...tossed five of the innings, allowed three of the hits and walked two...it was the last time he walked more than one batter as he issued one free pass or fewer in each of his final 12 starts (5 bb in 60.0 ip, 0.75 walks per nine innings)...struck

out a season-high six batters in a 15-3 win at Texas July 23...those were his most strikeouts in a game since Sept. 15, 2015 vs. Colorado...finished July with a 2-1 record, a 3.98 ERA and .309 opponents average in four...then went 1-1 with a 2.15 ERA and .184 opponents average in five starts in August...did not allow a run in three of his August starts and the game went into extra innings in two of his three no decisions...walked just two batters in 29.1 innings...logged 7.0 shutout innings Aug. 3 against Detroit but had a no decision in the A's 1-0, 13-inning win...allowed a two-run home run to Calhoun in the third inning Aug. 10 at Los Angeles (AL), which was the first home run he surrendered to a left-handed hitter since July 28, 2015 at Oakland (Reddick)...had a season-high 18.2-inning scoreless streak from Aug. 10 to 27...tossed a season-high 7.2 scoreless innings Aug. 15 against Seattle but had a no decision in the A's 2-0, 12-inning loss...it was his longest outing since Oct. 1, 2015 at San Francisco (7.2 ip) and his longest scoreless outing since May 26, 2011 at Los Angeles-AL (8.0 ip)...combined with Familia and Trivino on a two-hit shutout in the A's 6-0 win over Texas on Aug. 21 in Oakland...tossed seven of the innings, allowed one of the hits and matched his season high with six strikeouts...allowed five runs on seven hits in 2.2 innings in an 11-4 loss at Houston Aug. 27 before going on the DL a second time...did not have a rehab assignment before he was reinstated Sept. 13...went 1-1 with a 6.46 ERA and .318 opponents batting average in four starts following his return...tossed 3.1 innings or fewer in three of those starts...combined with Dull, Montas and Brooks on a four-hit shutout in the A's 10-0 win over Los Angeles (AL) Sept. 19 in Oakland...tossed 6.2 innings and allowed three of the hits.

NASHVILLE: Went 2-1 with a 2.78 ERA and .248 opponents batting average in seven starts...did not allow a home run in 32.1 innings...struck out 36 (10.02 per nine innings) and walked just six (1.67 per nine innings) for a strikeout-to-walk ratio of 6.0...his opponents batting average included a .223 (21-for-94) mark against right-handed hitters compared to .314 (11-for-35) against left-handers...yielded a .156 batting average and just one walk to batters leading off an inning (.182 on-base percentage)...opponents hit .182 with the bases empty, .346 with runners on...including .333 with runners in scoring position...was 1-1 with a 1.89 ERA in four starts when he was selected by Oakland May 2...returned on June 23 for a three-start rehab assignment and went 1-0 with a 4.05 ERA before he was reinstated from the DL July 8.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2007	South Bend	8	4	2.21	14	14	0	0	0	81.1	76	26	20	3	2	10	0	85	6	0
	Visalia	3	3	4.85	9	9	0	0	0	39.0	50	23	21	6	1	11	0	40	1	2
2008	Stockton	9	4	4.14	14	13	0	0	0	74.0	68	35	34	5	4	18	0	80	5	1
	Midland	2	1	2.61	6	6	0	0	0	31.0	27	10	9	3	1	9	0	38	0	1
2009	OAKLAND	11	11	4.06	30	30	1	1	0	175.1	180	94	79	20	3	45	1	150	0	1
2010	OAKLAND	7	6	2.80	19	19	0	0	0	112.1	112	41	35	6	7	22	2	75	4	2
	Sacramento	1	0	4.05	3	3	0	0	0	13.1	19	6	6	0	1	3	0	12	0	0
	Arizona A's	0	0	3.00	2	2	0	0	0	6.0	11	2	2	0	1	0	0	6	0	0
2011	OAKLAND	3	6	4.00	13	13	1	0	0	83.1	86	40	37	8	7	25	1	61	0	1
2012	Stockton	0	0	9.00	1	1	0	0	0	2.0	4	2	2	0	1	0	0	0	0	0
	Sacramento	1	1	4.24	5	5	0	0	0	23.1	27	12	11	4	1	5	0	18	1	1
	OAKLAND	4	2	2.57	6	6	0	0	0	35.0	29	11	10	1	1	7	1	25	1	0
2013	OAKLAND	1	4	6.04	16	5	0	0	3	44.2	51	32	30	5	0	21	1	46	0	0
	Midland	0	1	14.73	1	1	0	0	0	3.2	6	6	6	0	0	4	0	3	1	0
	Sacramento	0	0	7.71	1	1	0	0	0	2.1	3	2	2	0	0	3	0	2	0	0
Stockton	0	1	13.50	1	1	0	0	0	3.1	5	5	5	2	0	2	0	6	0	0	
2014	COLORADO	1	3	2.91	8	8	0	0	0	43.1	44	18	14	1	0	13	3	29	0	0
	Colorado Springs	1	0	0.96	2	2	0	0	0	9.1	8	1	1	0	0	2	0	8	0	0
2015	LOS ANGELES (NL)	10	9	3.69	31	31	1	0	0	180.1	194	82	74	18	2	46	2	116	4	2
2016	Rancho Cucamonga	0	1	6.00	3	2	0	0	0	9.0	17	9	6	0	0	2	0	10	1	0
	Oklahoma City	0	1	3.60	1	1	0	0	0	5.0	6	2	2	0	0	0	0	2	0	0
	LOS ANGELES (NL)	1	2	11.91	4	3	0	0	0	11.1	25	15	4	0	0	4	0	5	2	0
2017	CHICAGO (NL)	2	2	8.18	6	6	0	0	0	22.0	34	22	20	2	0	12	0	16	1	0
	Tennessee	2	2	4.61	6	5	0	0	0	27.1	34	17	14	2	1	9	0	15	3	0
	Buffalo	1	1	0.93	2	2	0	0	0	9.2	4	1	1	0	0	2	0	3	0	0
	TORONTO	2	2	5.13	7	7	0	0	0	33.1	39	19	19	3	0	9	0	22	1	0
2018	Nashville	2	1	2.78	7	7	0	0	0	32.1	32	17	10	0	0	6	0	36	2	0
	OAKLAND	4	5	4.48	17	17	0	0	0	80.1	90	42	40	10	2	13	0	47	3	0
AL Totals		32	36	3.99	108	97	2	1	3	564.1	587	279	250	53	20	142	6	426	9	4
NL Totals		14	16	4.31	49	48	1	0	0	257.0	297	137	123	25	2	75	5	166	7	2
ML Totals		46	52	4.09	157	145	3	1	3	821.1	884	416	373	78	22	217	11	592	16	6

CAREER TRANSACTIONS

2006 — Selected by the Arizona Diamondbacks organization in the 2nd round of the First-Year Player Draft.
2007 — Traded to the Oakland Athletics with pitchers Dana Eveland and Greg Smith, infielder Chris Carter and outfielders Aaron Cunningham and Carlos Gonzalez for pitchers Dan Haren and Connor Robertson, December 14. **2010** — On disabled list, April 25 to May 28; included rehabilitation assignment to Sacramento, May 24 to 28. On disabled list, June 4 to July 29; included rehabilitation assignments to Arizona A's, July 9 to 19, and Sacramento, July 20 to 29. **2011** — On disabled list, June 7 to November 1. **2012** — On disabled list, March 13 to August 19; included rehabilitation assignment to Stockton, July 21 to 25, and Sacramento, July 26 to August 19. **2013** — On the disabled list, May 1 to Aug. 27; included rehabilitation assignments to Midland, May 10 to 28, Sacramento, Aug. 17 to 21, and Stockton, Aug. 22 to 27. Traded to the Colorado Rockies with cash for pitchers Chris Jensen and Drew Pomeranz, Dec. 10. **2014** — On the disabled list, April 14 to July 12; included rehabilitation assignment to Colorado Springs, July 2 to 12. On the disabled list, August 6 to end of season. Elected free agency (club declined option), November 1. Signed by the Los Angeles Dodgers, December 30. **2015** — Elected free agency, November 2; accepted qualifying offer, November 13. **2016** — On the disabled list, April 3 to Aug. 13; included rehabilitation assignments to Rancho Cucamonga, July 28 to Aug. 7, and Oklahoma City, August 8 to 13. On the disabled list, August 21 to September 21; included rehabilitation assignments to Rancho Cucamonga, September 3 to 15, and Oklahoma City, September 16 to 19. Elected free agency, November 3. **2017** — Signed by the Chicago Cubs, January 26. On the disabled list, May 7 to July 25; included rehabilitation assignment to Tennessee, June 25 to July 23. Released, July 31. Signed by the Toronto Blue Jays to a minor league contract, August 15. Elected free agency, November 2. **2018** — Signed by the Oakland Athletics to a minor league contract, March 19. On the disabled list, May 19 to July 7; included rehabilitation assignment to Nashville, June 23 to July 7. On the disabled list, August 28 to September 12.

DIVISION SERIES RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2012	OAK vs. DET	1	0	0.00	1	1	0	0	0	6.0	2	0	0	0	0	2	0	6	0	0
2013	OAK vs. DET	0	0	27.00	1	0	0	0	0	0.1	1	1	1	0	0	1	0	1	1	0
2015	LAD vs. NYM	0	1	18.00	1	1	0	0	0	3.0	7	6	6	1	0	0	0	3	0	0
Totals		1	1	6.75	3	2	0	0	0	9.1	10	7	7	1	0	3	0	10	1	0

ANDERSON'S CAREER BESTS

Low Hit Complete Game: 2, July 6, 2009 at Boston

Innings Pitched: 9.0 (twice), last: May 5, 2011 vs. Cleveland. As reliever: 5.1, April 29, 2013 vs. Los Angeles (AL)

Strikeouts: 10 (three times), June 26, 2015 at Miami, April 7, 2013 at Houston; September 18, 2009 vs. Cleveland. As reliever: 5, April 29, 2013 vs. Los Angeles (AL)

Longest Winning Streak: 4 (three times), last: August 21 to September 8, 2012

Longest Losing Streak: 6, April 13, 2013 to July 13, 2014

Longest Scoreless Streak: 23.0, July 6 to 24, 2009

FRANKLIN BARRETO

1

INFIELDER

Height/Weight: 5-10 / 196

Bats/Throws: Right / Right

Birthdate: February 27, 1996

End of Season Age: 22

Birthplace/Resides: Caracas, Venezuela / Caracas, Venezuela

Major League Service: 131 days

Obtained: Acquired from Toronto with Brett Lawrie, Kendall Graveman and Sean Nolin for Josh Donaldson, November 28, 2014

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Had six stints with Oakland in 2018 and batted .233 with five home runs and 16 RBI in 32 games... nine of his 17 hits (52.9%) were for extra bases (four doubles) and he slugged .493...averaged 4.56 at bats per RBI, which was fifth best in the American League among players with 50 or more plate appearances...walked just once and struck out 29 times and his average of 29.0 strikeouts per walk was the highest in the AL using the 50 plate appearance minimum...it was the highest by an Athletic since Billy Beane had 13 strikeouts and no walks in 82 plate appearances in 1989...now has 62 strikeouts in 144 career at bats...batted .255 (12-for-47) with three home runs against right-handed pitchers, .192 (5-for-26) with two home runs against left-handers...now has a .250 (24-for-96) career average against righties, .146 (7-for-48) against lefties...hit .158 with the bases empty, .314 with four of his five home runs with runners on base...had three three-run homers...his career splits are .160 (12-for-75) with two home runs with the bases empty, .275 (19-for-69) with five home runs with runners on...four of his five home runs came with two strikes as have six of his seven career home runs...hit .278 with four of his five home runs in 14 road games, .189 in 18 games at home...batted .308 during the day...went 1-for-21 (.048) in 16 games at night...had a .295 average over innings 1-6, a .138 average from the seventh inning on...made 16 starts at second base and one at shortstop...committed two errors in 26 games overall at second base (.973 fielding percentage) and none in two games at shortstop...went 0-for-6 with four strikeouts as a pinch hitter and is 0-for-9 with seven strikeouts in his career...made 12 of his 18 starts batting ninth in the order.

OAKLAND: Was recalled for the first time April 7 when Chad Pinder went on the disabled list... appeared in just one game with the A's on April 11 at Los Angeles (NL) and did not have an at bat when he was optioned back to Nashville April 16 when Pinder came off the DL...went 0-for-6 in four games during his second stint from May 23 to 31...drew his only walk of the season May 29 against Tampa Bay...saw his most extensive action during his third stint from June 16 to July 2 when he hit .239 with three home runs and 10 RBI in 13 games, including 12 starts (11 at second base, one at shortstop)...hit his first home run of the season and had three RBI June 20 at San Diego...then had two home runs and six RBI in his next game, the first game of a doubleheader at Chicago (AL) on June 22...at the age of 22 years, 115 days, he became the youngest Athletic with six or more RBI in a game since at least 1908...the previous youngest was Jimmie Foxx on May 22, 1930 (22 years, 212 days)...became the fifth youngest player in Oakland history with a two-homer game and the youngest since Ben Grieve on June 16, 1998 (22 years, 43 days)...the home runs and RBI were career highs...went 0-for-4 with four strikeouts June 26...his fourth stint lasted two games from July 14 to 23 and he went 1-for-4...returned July 29 and went 3-for-5 with a homer and three RBI in three games before he was optioned back to Nashville Aug. 7...had a career-high three hits Aug. 1 vs. Toronto...was brought up for the sixth time when rosters expanded on Sept.

1 and went 2-for-12 (.167) with a home run and three RBI in nine games, including one start at second base...was on the A's roster for the Wild Card game but did not play.

NASHVILLE: Hit a career-high 18 home runs with Triple-A Nashville, despite just 77 games in the minors...batted a career-low .259 with 46 RBI...added a career-high 39 walks for a .357 on-base percentage...slugged a career-high .514...struck out 106 times, an average of 3.14 plate appearances per strikeout...hit .280 (61-for-218) with 15 of his 18 home runs, 41 of his 46 RBI and 35 of his 39 walks against right-handed pitchers compared to .188 (12-for-64) against left-handers... had a .946 OPS against righties, .606 against lefties...batted .235 with nine home runs and 25 RBI in 47 games before the All-Star Break, .295 with nine home runs and 21 RBI in 30 games after the break...hit .328 with five doubles and seven home runs when leading off an inning (.766 slugging percentage)...had a .200 batting average with runners in scoring position...13 of his 18 home runs were solo shots...appeared in 60 games at second base and 11 at shortstop...committed five errors as a second baseman (.981 fielding percentage) and two as a shortstop (.959 fielding percentage)...also went 6-for-22 (.273) in five games at designated hitter...hit in every spot in the order from second through sixth, including 28 games batting third and 27 in the five spot... began the season at Nashville and went 2-for-4 with a home run and three RBI in the opener on April 5 at New Orleans before he was recalled by Oakland April 7...went 0-for-10 over his first three games following his return on April 17 but then went 19-for-55 (.345) over a 14-game stretch from April 22 to May 6 to boost his average to .304...capped that stretch with his only two homer game with the Sounds on May 6 against Memphis...also drove in a Triple-A best five runs in the game...went 7-for-50 (.140) over his next 14 games before moving up to Oakland May 23... returned to Nashville June 3 and went 4-for-5 that day at Round Rock...then went 6-for-37 (.162) over his next 10 games before the A's called again June 17...hit .220 with four home runs and nine RBI in 12 games in July when he bounced between Oakland and Triple-A...joined Nashville for the final time Aug. 7 and hit .325 with seven home runs and 16 RBI in 22 games in August... had a season-best six-game hitting streak from Aug. 13 to 19 (9-for-22, .409)...went 0-for-4 with four strikeouts Aug. 29 at New Orleans.

LIFETIME PLAYING RECORD

Year	Club	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2013	GCL Blue Jays	.299	44	174	30	52	16	6	4	19	1	0	6	13	42	10	4	.529	.368	19
	Bluefield	.204	15	54	4	11	5	1	0	7	0	0	2	2	14	0	2	.333	.259	9
2014	Vancouver	.311	73	289	65	90	23	4	6	61	0	3	10	26	64	29	5	.481	.384	26
2015	Stockton	.302	90	338	50	102	22	3	13	47	1	6	4	15	67	8	3	.500	.333	34
2016	Midland	.281	119	462	63	130	25	3	10	50	1	2	6	36	90	30	15	.413	.340	19
	Nashville	.353	4	17	2	6	0	1	1	3	0	0	1	0	4	0	2	.647	.389	0
2017	Nashville	.290	111	469	63	136	19	7	15	54	3	2	9	27	141	15	8	.456	.339	21
	OAKLAND	.197	25	71	10	14	1	2	2	6	0	0	0	5	33	2	0	.352	.250	4
2018	Nashville	.259	77	282	54	73	16	1	18	46	0	5	7	39	106	5	2	.514	.357	7
	OAKLAND	.233	32	73	10	17	4	0	5	16	0	0	1	1	29	0	0	.493	.253	2
ML Totals		.215	57	144	20	31	5	2	7	22	0	0	1	6	62	2	0	.424	.252	6
Minor League Totals		.288	533	2085	331	600	126	26	67	287	1	18	45	158	528	97	41	.470	.348	135

CAREER TRANSACTIONS

2012 — Signed by the Toronto Blue Jays as a non-drafted free agent, July 2. **2014** — Traded to the Oakland Athletics with pitchers Kendall Graveman and Sean Nolin and infielder Brett Lawrie for infielder Josh Donaldson, November 28.

WILD CARD RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2018	OAK vs. NYY																			

(On roster — did not play)

Hits: 3, August 1, 2018 vs. Toronto
 Home Runs: 2, June 22, 2018 at Chicago (AL)-G#1
 Runs Batted In: 6, June 22, 2018 at Chicago (AL)-G#1
 Stolen Bases: 1 (twice), last: July 5, 2017 vs. Chicago (AL)
 Hitting Streak: 3 (twice), last: June 23 to 25, 2018
 Hitless Streak (At Bats): 14, June 25 to July 1, 2017
 Game Ending RBI: 1, July 4, 2017 vs. Chicago-AL (home run)
 Grand Slams: None
 Pinch-Hit Home Runs: None
 Inside-The-Park Home Runs: None
 Lead Off Home Runs: None

CHRIS BASSITT

40

RIGHT-HANDED PITCHER

Height/Weight: 6-5 / 220 **Bats/Throws:** Right / Right
Birthdate: February 22, 1989 **End of Season Age:** 29
Birthplace/Resides: Toledo, Ohio / Curtice, Ohio
Major League Service: 2 years, 130 days
Obtained: Acquired from the Chicago White Sox with Josh Phegley, Rangel Ravelo and Marcus Semien for Jeff Samardzija and Michael Ynoa, December 9, 2014
Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Had seven stints with Oakland in his return to the majors following “Tommy John” surgery in 2016...went 2-3 with a 3.02 ERA and .221 opponents batting average in 11 games, including seven starts...the ERA and opponents batting average were the lowest of his four seasons as was his .309 on-base percentage, .315 slugging percentage and .624 OPS...the two wins matched his career total entering the season as he was 2-11 over his first three seasons...struck out 41 batters in 47.2 innings for a career-best average of 7.74 strikeouts per nine innings...his opponents batting average included a mark of .218 (19-for-87) against left-handed hitters compared to .223 (21-for-94) against right-handers...surrendered three of his four home runs to righties...yielded a .195 batting average to batters leading off an inning but walked eight for a .340 on-base percentage...three of the four home runs he allowed were solo shots...opponents hit .205 with runners in scoring position...had a .189 opponents average with two outs and .137 with two strikes...the opponents four and five hitters were a combined 3-for-38 (.079)...was 2-3 with a 3.19 ERA and .236 opponents batting average in his seven starts, 0-0 with a 2.45 ERA and .162 opponents average in four relief appearances...did not allow a run in the first inning (7.0 ip) and had a 1.73 ERA over innings 1-3...logged a 4.57 ERA and surrendered all four of his home runs from the fourth inning on...went 0-2 with a 2.78 ERA in five games at home and is now 1-7 despite a 2.73 ERA (25 er in 82.1 ip) in 16 career games in the Coliseum...went 0-2 with a 3.18 ERA in three starts during the day and is now 0-8 with a 4.35 ERA (39 er in 80.2 ip) in 15 career outing during the day...received two runs of support or fewer in five of his seven starts and his RSA as a starter was 3.19...has received two runs of support or fewer in 24 of his 30 career starts and his career RSA as a starter is 2.67 (50 rs in 168.2 ip).

OAKLAND: Was recalled for the first time April 20 but did not pitch before he was optioned back to Nashville April 26...also did not appear in a game during his second stint, which lasted one day on May 26...was recalled for a third time June 9 and started that day at Kansas City...allowed a run on three hits and a walk in a season-high 7.0 innings but was the losing pitcher in the A's 1-0 loss...it was his first Major League appearance since April 28, 2016 at Detroit as he had UCL reconstruction surgery on May 6, 2016...was optioned back to Nashville the next day...made two starts during his fourth stint June 14-22 and took the loss in each outing to extend his losing streak to a career-high nine games...that tied for the third longest losing streak in Oakland history and was the longest since Bob Welch also lost nine straight from Sept. 5, 1993-May 11, 1994...compiled a 5.56 ERA and .290 opponents batting average during the streak, which spanned 13 starts dating

from Aug. 21, 2015 to June 22, 2018...stint number five began June 27 and he combined with Petit and Trivino on a three-hit shutout in the A's 3-0 win at Detroit that day...it was his first Major League victory since Aug. 4, 2015 against Baltimore...tossed six innings and allowed two of the hits but walked a career-high tying five...went 2-0 with a 2.59 ERA (9 er in 31.1 ip) and .212 (24-for-113) opponents batting average over his final eight games, including four starts...the winning streak was the first of his career...was 2-0 with a 2.87 ERA during his fifth stint before he was optioned to Nashville July 12...returned Aug. 26, allowing one run on four hits in 4.2 innings in a no decision at Minnesota that day, and was optioned back to Nashville the next day...was called back for his seventh and final stint Sept. 7 and pitched exclusively in relief following his return, all in games started by an opener...tossed three innings in three of the four games and had a 2.45 ERA and .162 opponents batting average in the four games..

NASHVILLE: Went 5-5 with a 4.30 ERA in 18 games, including 14 starts, with Triple-A Nashville... was 2-3 with a 6.10 ERA and .314 opponents batting average over his first 10 games (seven starts) through June 2...then went 3-2 with a 2.70 ERA and .230 opponents batting average over his final eight games (seven starts) following his July 12 option from Oakland...surrendered six home runs in 81.2 innings, an average of 0.66 per nine innings...struck out 83, an average of 9.15 per nine innings, and walked 25 for a strikeout-to-walk ratio of 3.32...allowed a .271 opponents batting average, including .215 (29-for-135) against left-handed hitters compared to .313 (57-for-182) against right-handers...had a .573 OPS against lefties, .817 against righties...was 3-1 with a 2.18 ERA in 10 games at home, 2-4 with a 6.94 ERA in eight games on the road...surrendered five of his six home runs on the road...went 1-1 with a 1.59 ERA in four relief appearances, 4-4 with a 5.01 ERA in 14 starts...tossed at least four innings in all four of his relief appearances but tossed four innings or fewer in six of his 14 starts...allowed one run or fewer in eight of his 18 appearances... began the season in the bullpen and was 1-0 with a 0.69 ERA in three appearances when he was recalled by Oakland April 20...tossed at least 4.0 innings in each appearance and did not allow a run over his first 9.0 innings...was optioned back to Nashville April 26 and allowed a season-high seven runs on seven hits in 2.0 innings in his first start April 30 at Colorado Springs and took the loss...pitched 2.0 innings in his next start and 3.0 after that...then allowed a season-high tying seven runs on seven hits and three walks in 3.1 innings May 17 at Oklahoma City for the loss... picked up his first win as a starter May 22 against Colorado Springs when he allowed just one run in 5.0 innings...struck out a season-high eight in a no decision May 28 against Oklahoma City... took the loss in his first start following his July 12 option from Oakland but then went 3-0 with a 3.00 ERA over his next four starts from July 24 to Aug. 10...allowed a season-high tying eight hits July 24 at Las Vegas...tossed a season-high 8.0 innings and allowed just one run on three hits in a 3-1 win over Sacramento Aug. 4...allowed one run in three consecutive starts from Aug. 4-15 (3 er in 19.1 ip, 1.40 ERA)...pitched in relief of Daniel Mengden on Aug. 21 at Round Rock and allowed two runs in 4.0 innings for the loss...logged one scoreless inning in his final start Aug. 31 against Memphis and finished August 2-1 with a 1.85 ERA and .218 opponents average in five games, four starts.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK	
2011	Bristol	0	0	1.08	6	0	0	0	0	8.1	9	1	1	0	0	2	0	11	0	0	
	Winston-Salem	0	0	5.40	1	0	0	0	0	1.2	2	1	1	0	0	1	0	0	1	0	0
	Kannapolis	3	1	1.82	16	0	0	0	1	24.2	18	6	5	1	2	6	0	29	4	0	
2012	Winston-Salem	5	4	3.66	38	10	0	0	4	91.0	74	45	37	6	4	54	1	75	3	0	
	Winston-Salem	7	2	3.46	18	18	0	0	0	101.1	90	50	39	9	5	42	0	101	7	0	
2013	Birmingham	4	2	2.27	8	8	0	0	0	47.2	35	16	12	2	4	17	0	37	1	0	
	AZL White Sox	0	0	4.15	3	2	0	0	0	8.2	9	4	4	0	1	3	0	13	1	0	
	Birmingham	3	1	1.56	6	6	0	0	0	34.2	26	10	6	2	2	14	0	36	0	0	
2014	CHICAGO (AL)	1	1	3.94	6	5	0	0	0	29.2	34	13	13	0	3	13	1	21	0	0	
	Nashville	2	7	3.65	13	10	1	0	0	69.0	59	30	28	1	3	19	0	70	3	1	
2015	OAKLAND	1	8	3.56	18	13	0	0	0	86.0	78	36	34	5	9	30	0	64	5	0	
	OAKLAND	0	2	6.11	5	5	0	0	0	28.0	35	20	19	5	0	14	0	23	2	0	
2016	Stockton	0	1	2.77	7	7	0	0	0	13.0	9	4	4	0	0	4	0	14	0	0	
	Nashville	4	2	6.21	17	2	0	0	0	37.2	41	26	26	3	4	16	0	31	0	0	
2017	Nashville	5	5	4.30	18	14	0	0	0	81.2	86	42	39	6	8	25	0	83	3	0	
	OAKLAND	2	3	3.02	11	7	0	0	0	47.2	40	21	16	4	4	19	0	41	2	0	
ML Totals		4	14	3.86	40	30	0	0	0	191.1	187	90	82	14	16	76	1	149	9	0	

CAREER TRANSACTIONS

2011 — Selected by the Chicago White Sox organization in the 16th round of the First-Year Player Draft. **2014** — Traded to the Oakland Athletics with catcher Josh Phegley and infielders Rangel Ravelo and Marcus Semien for pitchers Jeff Samardzija and Michael Ynoa, December 9. **2016** — On the disabled list, April 29 to October 6. **2017** — On the disabled list, March 30 to July 24; included rehabilitation assignments to Stockton, April 29 to May 7 and June 28 to July 15, and Nashville, May 8 to 23 and July 16 to 24.

BASSITT'S CAREER BESTS

Low Hit Complete Game: None

Innings Pitched: 8.0, August 15, 2015 at Baltimore. As reliever: 4.1, April 25, 2015 vs. Houston

Strikeouts: 10, August 9, 2015 vs. Houston. As reliever: 5, September 21, 2018 vs. Minnesota

Pitches: 114, April 17, 2016 vs. Kansas City

Longest Winning Streak: 2, June 27, 2018 to present

Longest Losing Streak: 9, August 21, 2015 to June 22, 2018

Longest Scoreless Streak: 18.0, July 30 to August 9, 2015

PAUL BLACKBURN

58

RIGHT-HANDED PITCHER

Height/Weight: 6-1 / 192

Bats/Throws: Right / Right

Birthdate: December 4, 1993

End of Season Age: 24

Birthplace/Resides: Antioch, California / Glendale, Arizona

Major League Service: 1 year, 93 days

Obtained: Acquired from the Seattle Mariners for Danny Valencia, November 12, 2016

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Was limited to just six starts with Oakland due to two stints on the disabled list...began the season on the DL with a strained right forearm, went 2-3 with a 7.16 ERA in six starts from June 7 to July 6 and then missed the remainder of the season with right elbow lateral epicondylitis...walked six batters in 27.2 innings, an average of 1.95 per nine innings...allowed a .303 opponents batting average, including .283 (13-for-46) against right-handed hitters compared to .317 (20-for-63) against left-handers...issued just one walk to a batter leading off an inning but allowed a .300 batting average in that situation...had a .327 opponents average the first time through the lineup, .222 the second time and .467 after that...yielded a .225 batting average and both of his home runs with the bases empty, .447 with runners on...had a .375 opponents average with runners in scoring position...was 2-1 with a 5.93 ERA in three starts at home, 0-2 with an 8.36 ERA in three starts on the road...began the season on the 10-day disabled list with a strained right forearm...was transferred to the 60-day DL April 5 and was sent to Single-A Stockton on a rehab assignment May 31...started that day against Modesto and had a no decision in the Ports 6-3 win (3.2 ip, 8 h, 3 r, 3 er, 1 bb, 1 so, 62 pitches)...was reinstated from the DL June 7 and allowed one run in 6.0 innings for the win that day against Kansas City...then went 0-2 with a 12.71 ERA over his next three starts from June 13 to 24...it was the first losing streak of his career...allowed a career-high eight runs in a career-low 1.1 innings in a 13-5 loss to Houston on June 13...tossed 6.1 shutout innings for the win on June 29 against Cleveland...struck out a career-high five batter against the Indians, ending a career-opening streak of 14 consecutive starts of four strikeouts or fewer and more than one inning pitched...that was the longest such streak by an A's pitcher in 86 years (21, Tony Freitas, May 31-Sept. 18, 1932)...allowed six runs on seven hits in 4.0 innings for the loss July 6 at Cleveland in his final appearance of the season...was placed on the DL July 8 retroactive to July 7.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2012	AZL Cubs	2	0	3.48	9	6	0	0	0	20.2	23	11	8	2	0	7	0	13	1	0
2013	Boise	2	3	3.33	13	12	0	0	0	46.0	41	26	17	3	1	29	0	38	3	0
2014	Kane County	9	4	3.23	24	24	0	0	0	117.0	108	48	42	6	7	31	0	75	6	0
2015	Myrtle Beach	7	5	3.11	18	18	0	0	0	89.2	89	36	31	3	6	22	0	63	6	0
2016	Tennessee	6	4	3.17	18	18	0	0	0	102.1	96	47	36	6	1	26	0	72	4	0
	Jackson	3	1	3.54	8	7	0	0	0	40.2	42	16	16	2	0	9	0	27	1	0
2017	Nashville	5	6	3.05	15	14	0	0	0	79.2	69	34	27	6	2	26	0	56	1	0
	OAKLAND	3	1	3.22	10	10	0	0	0	58.2	58	22	21	5	1	16	0	22	1	0
2018	Stockton	0	0	7.36	1	1	0	0	0	3.2	8	3	3	0	0	1	0	1	0	0
	OAKLAND	2	3	7.16	6	6	0	0	0	27.2	33	23	22	2	2	6	0	19	1	0
ML Totals		5	4	4.48	16	16	0	0	0	86.1	91	45	43	7	3	22	0	41	2	0

CAREER TRANSACTIONS

2012 — Selected by the Chicago Cubs organization as a supplemental pick following the first 1st round of the First-Year Player Draft (56th selection overall). **2016** — Traded to the Seattle Mariners with infielder Daniel Vogelbach for pitcher Mike Montgomery and minor league pitcher Jordan Pries, July 20. Traded to the Oakland Athletics for infielder Danny Valencia, November 12. **2017** — On the disabled list, August 23 to November 5. **2018** — On the disabled list, March 26 to June 6; included rehabilitation assignment to Stockton, May 31 to June 6. On the disabled list, July 7 to end of season.

BLACKBURN'S CAREER BESTS

Low Hit Complete Game: None

Innings Pitched: 7.2, July 6, 2017 at Seattle

Strikeouts: 5, June 29, 2018 vs. Cleveland

Pitches: 112, August 5, 2017 at Los Angeles (AL)

Longest Winning Streak: 3, July 31, 2017 to June 7, 2018

Longest Losing Streak: 2, June 13 to 24, 2018

Longest Scoreless Streak: 8.0, July 1 to 6, 2017

AARON BROOKS

35

RIGHT-HANDED PITCHER

Height/Weight: 6-4 / 225

Bats/Throws: Right / Right

Birthdate: April 27, 1990

End of Season Age: 28

Birthplace/Resides: Montclair, California / Glendale, Arizona

Major League Service: 1 year, 102 days

Obtained: Acquired from the Milwaukee Brewers for cash, Sept. 3, 2018

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Spent the entire season at Triple-A Colorado Springs in the Milwaukee Brewers organization before he was traded to Oakland Sept. 3 for cash considerations...pitched in three games for Oakland in September and did not allow a run in 2.2 innings...opponents went 1-for-8 (.125) with two walks and a strikeout...retired the side in order in the ninth inning in his first outing on Sept. 12 at Baltimore...it was his first Major League appearance since Oct. 2, 2015 at Seattle, also with the A's...went 9-4 with a 3.35 ERA in 26 games, 15 starts, with the Sky Sox...the ERA was his lowest as a professional...tied for seventh in the Pacific Coast League in wins...allowed eight home runs in 99.1 innings...did not hit a batter...was 4-3 with a 5.45 ERA and .295 opponents batting average over his first 15 games, including seven starts...then went 5-1 with a 2.14 ERA and .242 opponents average over his final 11 games, all starts, beginning June 23...allowed a .263 opponents batting average, including .246 (52-for-211) against right-handed hitters compared to .284 (48-for-169) against left-handers...surrendered six of his eight home runs to righties...seven were solo shots...yielded a .244 batting average with runners in scoring position but opponents were 4-for-7 (.571) with the bases loaded...was 4-2 with a 4.13 ERA in 11 relief appearances compared to 5-2 with a 3.11 ERA in 15 starts...stranded his only inherited runner...tossed at least two innings in seven of his 11 relief appearances...was 4-1 with a 1.80 ERA and .182 opponents batting

average in 10 games on the road compared to 5-3 with a 4.20 ERA and .301 opponents average in 16 games at home...compiled a 7-1 record, a 2.37 ERA and .238 opponents batting average in 18 night games, a 2-3 record, a 6.56 ERA and .333 opponents average in eight day games...went 6-for-18 (.333) with two doubles and a RBI as a hitter

COLORADO SPRINGS: Three of his first six appearances were starts...had his first of two four-game winning streaks from April 18 to May 30...compiled a 4.38 ERA and .263 opponents batting average during the streak, which spanned eight games (two starts)...made eight consecutive relief appearances from May 10 to June 15...was placed on the disabled list May 11 with a viral infection...was reinstated May 20 and allowed a season-high five runs and walked a season-high three batters in 3.1 innings of relief that day against Memphis...moved into the starting rotation for good on June 17 and went 5-1 with a 2.34 ERA over his final 12 starts...had back-to-back scoreless outings on June 23 in the second game of a doubleheader at Iowa (4.0 ip) and June 29 at Round Rock (5.2 ip) but had a no decision in each start...it was part of a 12.2-inning scoreless streak from June 23 to July 4...tossed a complete game in a 9-2 win over New Orleans on July 4, a rain-shortened game that was called with two outs in the bottom of the fifth...tossed five innings and allowed two runs on seven hits and no walks while striking out three...had his second four-game winning streak of the season from July 4 to Aug. 5...posted a 2.73 ERA and .256 opponents batting average over that six start stretch...finished July 3-0 with a 3.08 ERA in five starts and then went 2-1 with a 2.00 ERA in four starts in August...had season highs in strikeouts (8), innings pitched (7.0), pitches (107) and hits (9) in a 3-1 loss to Nashville Aug. 10...matched his season high in hits in his next start Aug. 17 against Omaha...allowed one run on three hits in a season-high tying 7.0 innings in an 8-1 win over Iowa in his final Triple-A start on Aug. 23...was selected by Milwaukee on Aug. 30 but was designated for assignment the next day.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2011	Idaho Falls	6	2	3.84	15	13	0	0	0	79.2	89	42	34	7	3	8	0	73	5	0
2012	Kane County	9	12	4.98	27	27	1	0	0	153.2	191	99	85	18	4	26	0	120	9	0
2013	Wilmington	2	3	4.47	10	10	0	0	0	56.1	60	28	28	4	0	11	0	43	3	0
2013	NW Arkansas	7	7	4.17	16	16	1	1	0	103.2	113	51	48	13	3	11	0	67	2	0
2014	Omaha	12	3	3.88	25	23	1	0	1	139.0	151	67	60	14	1	25	2	97	5	1
	KANSAS CITY	0	1	43.87	2	1	0	0	0	2.2	12	13	13	1	2	3	0	2	0	0
2015	Omaha	6	5	3.71	18	17	1	0	0	106.2	118	46	44	9	1	21	1	92	1	0
	KANSAS CITY	0	0	6.23	2	0	0	0	0	4.1	6	3	3	0	0	0	0	3	0	0
	OAKLAND	3	4	6.71	11	9	0	0	0	51.0	67	38	38	9	4	14	0	35	0	0
	Nashville	1	0	2.25	2	2	0	0	0	12.0	9	3	3	1	0	0	0	11	0	0
2016	Iowa	1	1	7.71	5	4	0	0	0	16.1	23	15	14	5	0	4	0	12	0	1
2017	Iowa	8	9	6.20	24	24	0	0	0	138.0	181	102	95	27	2	28	1	105	4	0
	Colorado Springs	0	1	4.70	2	2	0	0	0	7.2	11	8	4	2	0	1	0	2	0	0
2018	Colorado Springs	9	4	3.35	26	15	1	0	0	99.1	100	40	37	8	0	28	0	74	2	0
	OAKLAND	0	0	0.00	3	0	0	0	0	2.2	1	0	0	0	0	2	0	1	0	0
ML Totals		3	5	8.01	18	10	0	0	0	60.2	86	54	54	10	6	19	0	41	0	0

CAREER TRANSACTIONS

2011 — Selected by the Kansas City Royals organization in the ninth round of the First-Year Player Draft. **2015** — Traded to the Oakland Athletics with minor league pitcher Sean Manaea for infielder/outfielder Ben Zobrist and cash, July 28. **2016** — Traded to the Chicago Cubs for infielder Chris Coghlan, February 25. On the disabled list, March 25 to November 6; included rehabilitation assignment to Iowa, June 11 to July 6. **2017** — Claimed off waivers by the Milwaukee Brewers, August 22. **2018** — Traded to the Oakland Athletics for cash considerations, September 3.

BROOKS' CAREER BESTS

Low Hit Complete Game: None

Innings Pitched: 7.1, August 1, 2015 vs. Cleveland. As reliever: 3.1, June 21, 2015 vs. Boston

Strikeouts: 7, August 6, 2015 vs. Houston. As reliever: 2 (twice), last: June 21, 2015 vs. Boston

Pitches: 108, August 6, 2015 vs. Houston

Longest Winning Streak: 1 (three times), last: October 2, 2015 to present

Longest Losing Streak: 3, August 12 to September 9, 2015

Longest Scoreless Streak: 6.0, August 6, 2015

LEFT-HANDED PITCHER

Height/Weight: 6-4 / 258 **Bats/Throws:** Left / Left
Birthdate: February 13, 1987 **End of Season Age:** 31
Birthplace/Resides: Reading, Pennsylvania / Deptford, New Jersey
Major League Service: 3 years, 10 days
Obtained: Acquired from the Kansas City Royals with Brandon Moss and cash for Jesse Hahn and Heath Fillmyer, January 29, 2018
Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Went 6-0 with a 2.75 ERA and .219 opponents batting average in 54 relief appearances in his first season with the A's...allowed just 2-of-30 (6.7%) inherited runners to score, which was the lowest percentage in the majors... since 1974, it is third lowest by an Oakland pitcher and fifth lowest by an American League pitcher ...struck out 41 batters in 39.1 innings (9.38 strikeouts per nine innings) and now has 185 strikeouts in 168.2 career innings (9.87 per nine innings)...his six wins tied for the most in Oakland history among pitchers with no losses with Jim Corsi (1996)...had career highs in wins and strikeout-to-walk ratio (2.73)...his opponents batting average was the highest of his career as was his .646 OPS...his opponents batting average included a .169 (14-for-83) mark against left-handed hitters compared to .286 (18-for-63) against right-handers...recorded 29 of his 41 strikeouts against left-handers...had a .496 OPS against lefties, .842 against righties...now has a .185 opponents batting average in his career, including .165 (40-for-243) against lefties...allowed a .259 opponents average with runners on base but that dropped to .121 with runners in scoring position...now has a .158 (18-for-114) career average with RISP...three of the four home runs he allowed were solo shots as are 13 of the 18 home runs he has surrendered in his career...first batters faced hit .250 but he walked just two for a .278 on-base percentage...tossed just 39.1 innings as 26 of his 54 outings were less than one inning...faced just one batter 12 times...averaged 12.6 pitches per game, which was sixth lowest among AL relievers...had five unearned runs, which tied for fourth most...had a 1.83 ERA and .222 opponents batting average in 24 games before the All-Star Break...then compiled a 3.66 ERA and .216 opponents average after the break...logged a 2.03 ERA in 18 outings on no days rest, a 3.12 ERA in his other 36 appearances...did not allow a hit to the opponents number three hitter (0-for-13)...had a .180 opponents average with two outs and has a .160 (31-for-194) career average with two outs...had a 1.56 ERA and .138 opponents batting average in 24 day games compared to a 3.68 ERA and .273 opponents average in 30 night games...had three of the A's six pickoffs and tied for fifth in the AL in pickoffs...opponents were 0-for-2 in stolen base attempts with him on the mound...are opponents are 4-for-10 (40.0%) off him in his career...did not commit an error in seven chances and has not made an error in 193 career games and 18 chances.

OAKLAND A'S LOWEST PERCENTAGE OF INHERITED RUNNERS SCORED

PCT	IR	IRS	NAME
6.3	32	2	Sean Doolittle (2013)
6.5	31	2	Dennis Eckersley (1992)
6.7	30	2	Ryan Buchter (2018)
12.9	31	4	Joe Klink (1990)
13.2	38	5	Fernando Abad (2014)

(since 1974...min. 30 inherited runners)

OAKLAND: Did not allow a run over his first four games (4.0 ip), including April 2 against Texas when he struck out a season-high three batters in a season-high 1.2 innings...it was one of three three-strikeout games (June 26 at Detroit, July 15 at San Francisco) and one of two outings longer than 1.0 inning (1.1 ip on July 7 at Cleveland)...allowed four runs over a three-game stretch from April 6 to 11 but had a 1.69 ERA in 13 relief appearances when he was placed on the 10-day disabled list April 27, retroactive to April 26, with a strained left shoulder...now has a 1.93 ERA (7 er in 32.2 ip) in 35 career appearances in April...had a six-game rehab assignment from June 11 to 22, including two games with Single-A Stockton and four with Triple-A Nashville...did not allow a run in 5.1 innings (3 h, 2 bb, 5 so) and was reinstated from the DL June 25...allowed a hit to the only batter he faced that night at Detroit and then walked a season-high two against the Tigers the next day...had a 7.1 inning scoreless streak from June 30 to July 21...allowed an inherited run-

ner to score July 20 against San Francisco...did not allow any of his 22 inherited runners to score after that...yielded nine runs (six earned) on seven hits, including three home runs, and three walks in 4.0 innings (13.50 ERA) over a five-game stretch from July 21 to Aug. 1...that included a career-high tying five runs (two earned) in 0.1 innings July 24 at Texas (also June 29, 2016 vs. Baltimore)...then did not allow a run in 22 of his final 24 appearances beginning Aug. 5...had a 1.15 ERA and .151 opponents batting average over that stretch...had a season-high 7.2 inning scoreless streak from Aug. 5 to Sept. 4...went 3-0 with a 1.80 ERA and a .125 opponents batting average in 14 games in September and stranded all 12 of his inherited runners...was on the A's roster for the Wild Card game at New York but did not pitch.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2006	GCL Nationals	1	1	7.24	11	1	0	0	0	13.2	18	11	11	1	0	13	0	12	2	0
2007	Vermont	1	2	6.82	20	0	0	0	2	31.2	41	29	24	3	6	19	0	34	7	0
2008	GCL Nationals	2	0	0.00	4	0	0	0	0	5.0	1	0	0	0	1	1	0	8	1	0
	Hagerstown	2	2	3.26	13	0	0	0	0	19.1	18	11	7	0	5	13	0	17	6	0
2009	Peoria	3	0	1.33	38	0	0	0	5	61.0	36	18	9	1	4	34	0	79	6	0
2010	Tennessee	7	2	4.65	47	1	0	0	0	60.0	61	37	31	6	11	47	1	71	7	0
2011	Tennessee	3	0	6.55	10	0	0	0	0	11.0	13	11	8	1	0	11	3	13	2	0
	Daytona	1	0	0.00	6	0	0	0	1	10.1	2	0	0	0	0	3	0	17	2	0
	Lynchburg	2	5	3.59	34	0	0	0	15	42.2	36	18	17	3	6	22	0	49	5	0
2012	Mississippi	3	1	1.31	35	0	0	0	4	41.1	24	7	6	1	2	19	1	50	3	0
	Gwinnett	0	2	10.13	9	0	0	0	0	8.0	10	13	9	1	0	17	0	5	2	0
2013	Gwinnett	4	0	2.76	51	0	0	0	5	62.0	36	23	19	5	4	51	2	103	5	0
2014	Gwinnett	3	3	3.29	49	0	0	0	1	63.0	51	23	23	5	2	40	0	63	2	0
	ATLANTA	1	0	0.00	1	0	0	0	0	1.0	0	0	0	0	1	0	1	0	0	0
2015	Oklahoma City	0	0	1.65	27	0	0	0	3	32.2	27	6	6	0	1	16	1	39	2	0
	Iowa Cubs	2	0	2.00	16	0	0	0	0	18.0	9	4	4	0	1	9	1	23	1	0
2016	SAN DIEGO	3	0	2.86	67	0	0	0	1	63.0	34	20	20	4	2	31	3	78	3	0
	El Paso	0	0	18.00	1	0	0	0	0	1.0	2	2	2	0	0	1	0	1	0	0
2017	SAN DIEGO	3	3	3.05	42	0	0	0	1	38.1	28	15	13	7	1	18	0	47	0	1
	KANSAS CITY	1	0	2.67	29	0	0	0	0	27.0	16	10	8	3	3	8	1	18	0	0
2018	OAKLAND	6	0	2.75	54	0	0	0	0	39.1	32	17	12	4	0	15	1	41	1	0
	Stockton	0	0	0.00	2	1	0	0	0	2.0	2	0	0	0	0	1	0	2	0	0
	Nashville	1	0	0.00	4	0	0	0	0	3.1	1	0	0	0	0	1	0	3	1	0
AL Totals		7	0	2.71	83	0	0	0	0	66.1	48	27	20	7	3	23	2	59	1	0
NL Totals		7	3	2.90	110	0	0	0	2	102.1	62	35	33	11	3	50	3	126	3	1
ML Totals		14	3	2.83	193	0	0	0	2	168.2	110	62	53	18	6	73	5	185	4	1

CAREER TRANSACTIONS

2005 — Selected by the Washington Nationals organization in the 33rd round of the First-Year Player Draft. **2008** — Traded to the Chicago Cubs for pitcher Matt Avery, November 3. **2011** — Traded to the Atlanta Braves for pitcher Rodrigo Lopez, May 26. **2014** — Elected free agency, November 3. **2015** — Signed by the Los Angeles Dodgers to a minor league contract, January 22. Released, July 21; signed by the Chicago Cubs to a minor league contract, July 26. Elected free agency, November 6; signed by the San Diego Padres to a minor league contract, December 8. **2017** — Traded with pitchers Trevor Cahill and Brandon Maurer to the Kansas City Royals for pitchers Matt Strahm and Travis Woods, minor league infielder Esteyru Ruiz and cash, July 24. **2018** — Traded to the Oakland Athletics with designated hitter Brandon Moss and cash for pitchers Jesse Hahn and Heath Fillmyer, January 29. On the disabled list, April 26 to June 24; included rehabilitation assignments to Stockton, June 11 to 14, and Nashville, June 15 to 24.

WILD CARD RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2018	OAK vs. NYY																			

(On roster — did not pitch)

BUCHTER'S CAREER BESTS

Low Hit Complete Game: None
Innings Pitched: 2.2, September 8, 2017 vs. Minnesota
Strikeouts: 4 (twice), last: May 2, 2016 vs. Colorado
Pitches: 38, April 24, 2016 vs. St. Louis
Longest Winning Streak: 6, August 3, 2017 to present
Longest Losing Streak: 1 (three times), last: June 16, 2017
Longest Scoreless Streak: 18.1, April 12 to May 21, 2016

RIGHT-HANDED PITCHER**Height/Weight:** 6-4 / 240**Bats/Throws:** Right / Right**Birthdate:** March 1, 1988**End of Season Age:** 30**Birthplace/Resides:** Oceanside, California / Scottsdale, Arizona**Major League Service:** 9 years, 98 days**Obtained:** Signed as a free agent, March 19, 2018**Contract Status:** First year of a one-year contract through 2018.**2018 HIGHLIGHTS**

Was signed by the A's as a free agent during the middle of the spring and ended up finishing second on the club with 20 starts, despite two stints on the disabled list...was 7-4 with a 3.76 ERA and .227 opponents batting average in 21 games overall...surrendered just eight home runs in 110.0 innings, an average of 0.65 per nine innings...that was the lowest mark of his career and fourth lowest in the American League among pitchers with 100 or more innings pitched...using the same minimum, he had the sixth lowest opponents slugging percentage in the AL (.348)...struck out 100 and walked 41 for a career-best strikeout-to-walk ratio of 2.44...his wins and games started were his most since winning eight games in 25 starts with Arizona in 2013, while his innings pitched (110.0) and strikeouts were his most since 2014...had a .305 opponents on-base percentage and .636 winning percentage, which were the second lowest marks of his career to his .287 on-base percentage and .692 (18-8) winning percentage with Oakland in 2010...was 5-1 with a 1.84 ERA and .179 opponents batting average in 11 starts at home compared to 2-3 with a 6.41 ERA and .285 opponents average in 10 games on the road...did not allow a run in five of his 11 starts in Oakland...his ERA and opponents batting average at home were second lowest in the AL among pitchers with at least 60 innings at home (Snell, TB 1.27 ERA and .172 opponents average)...his road ERA was fifth highest in the AL among pitchers with 40 or more innings on the road...over the last three years, he is 11-2 with a 1.89 ERA (27 er in 128.2 ip) and .189 (86-for-454) opponents average in 41 games in his home ballparks compared to 4-9 with a 5.84 ERA (85 er in 131.0 ip) and .278 (144-for-518) opponents average in 51 games on the road...his opponents batting average included a mark of .212 (44-for-208) against right-handed hitters compared to .243 (46-for-189) against left-handers...allowed a .190 batting average to hitters leading off an inning but walked 12 and hit two for a .289 on-base percentage...had a .192 opponents average with the bases empty compared to .283 with five of his eight home runs with runners on base...yielded a .330 batting average with runners in scoring position, but that mark dropped to .222 with RISP and two outs...the mark with RISP was third highest in the AL among pitchers with 100 or more innings pitched...yielded a .118 batting average with two strikes...allowed a .358 batting average and .433 on-base percentage to the opponents number one hitter in the batting order but held the three hitter to a .208 average...was 1-2 with a 3.10 ERA in nine starts before the All-Star Break, 6-2 with a 4.37 ERA in 12 games after the break...his six post-break wins tied for seventh most in the AL...compiled a 4-1 record and a 5.12 ERA in six starts on four days rest and was 2-3 with a 3.39 ERA in 14 starts on five days rest or more...over the last two years, he is 5-2 with a 5.37 ERA (38 er in 63.2 ip) in 12 starts on four days rest, 5-5 with a 3.38 ERA (43 er in 114.1 ip) in 22 starts on five days rest or more...allowed 15 runs in the first inning for a 5.85 ERA...had a 3.30 ERA from the second inning on...opponents were 15-for-22 (68.2%) in stolen base attempts...the stolen bases tied for eighth most allowed in the AL but the caught stealings tied for second most...had a no decision in his only interleague start (1.59 ERA) and is now 11-4 with a 3.04 ERA (48 er in 142. ip) in 27 career interleague appearances, including 22 starts...was 3-1 with a 4.84 ERA in 10 games against AL West competition, 4-3 with a 2.92 ERA in 11 starts against all other teams...tossed five innings or fewer in 11 of his 20 starts.

OAKLAND: Was signed by the A's as a free agent March 19 and made two spring training appearances before he was optioned to Triple-A Nashville March 28...went 0-1 with a 3.72 ERA in two starts before he was recalled by Oakland April 17...started and won that day in a 10-2 victory over Chicago (AL)...tossed 7.0 shutout innings and allowed five hits and two walks in his first start as

an Athletic since Sept. 27, 2011 at Seattle...struck out a career-high 12 batters in just 6.0 innings May 5 against Baltimore...it was his third career game of 10 or more strikeouts, his first since June 14, 2013 at San Diego...became the third A's pitcher since at least 1908 to strikeout 12 or more batters in six innings or fewer, the first since Steve Karsay on April 26, 1997 vs. Kansas City (12 so in 6.0 ip)...the other is Vida Blue on April 9, 1971 vs. Kansas City (13 so in 6.0 ip)...ended up with a no decision in the A's 2-0, 12-inning win...was 1-1 with a 2.25 ERA and .202 opponents average in four starts when he was placed on the DL May 9 retroactive to May 6 with a right elbow impingement...did not make a rehab appearance before he was reinstated from the DL May 16...lost to Boston that day and then had back-to-back no decisions in extra innings on May 22 against Seattle and May 28 against Tampa Bay...tossed a season-high 8.0 scoreless innings and allowed just four hits while not walking a batter in the latter contest...made four more starts (0-1, 3.28 ERA) and was 1-2 with a 2.77 ERA and .214 opponents average in eight starts overall when he returned to the DL June 14 retroactive to June 11 with a right achilles strain...made one rehab start with Nashville July 7 against Iowa (4.0 ip, 3 h, 1 bb, 7 so), was reinstated from the DL July 12 and went 6-2 with a 4.55 ERA in 13 games, including 12 starts, the rest of the way...allowed a season-high five runs in 5.0 innings July 26 at Texas but picked up the win in the A's 7-6 victory...it was his first win on the road since Aug. 20 2016 at Colorado...that began a four-game winning streak, which was his longest since winning five in a row from Aug. 17-Sept. 21, 2013 while pitching for Arizona...had a 3.45 ERA and .221 opponents batting average during the streak, which spanned five starts from July 26 to Aug. 18...was the winning pitcher in his 200th career start, a 6-2 A's victory over Toronto on July 31...combined with Petit, Trivino and Buchter on a five-hit shutout in the A's 6-0 win over Detroit on Aug. 5 in Oakland...struck out 10, which was his second game of 10 or more strikeouts in 2018 and the fourth of his career...tossed 7.0 scoreless innings and allowed just one hit in a 7-1 win over Houston on Aug. 18...then went 2-2 with a 6.17 ERA and .284 opponents batting average in six games, five starts, the rest of the way...tossed five innings or fewer in all six games...walked 16 batters in 23.1 innings (6.17 per nine innings) after issuing 25 walks over his first 86.2 innings and 15 starts (2.60 per nine innings)...had a no decision in his 300th career appearance, a 5-4 A's loss at Houston Aug. 29...issued a season-high six walks in 3.1 innings in that start and two starts later on Sept. 9 against Texas (2.2 ip)...struck out Jurickson Profar to start the second inning on the 9th against the Rangers for the 1,000th strikeout of his career...allowed a season-high tying five runs in 3.1 innings in a 5-1 loss to Minnesota on Sept. 23, snapping an 11-game home winning streak...it was his first loss at home since July 6, 2016 against Cincinnati and his first loss in the Coliseum since Sept. 16, 2011 against Detroit...made his only relief appearance of the season in his final game on Sept. 29 at Los Angeles (AL)...entered the game to start the second inning in relief of "opener" Liam Hendriks and allowed one unearned run in 4.0 innings for the win.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2006	AZL A's	0	0	3.00	4	4	0	0	0	9.0	2	4	3	0	0	7	0	11	3	0
2007	Kane County	11	4	2.73	20	19	0	0	0	105.1	85	38	32	3	9	40	1	117	8	0
2008	Stockton	5	4	2.78	14	13	0	0	0	87.1	52	29	27	3	8	31	0	103	9	0
	Midland	6	1	2.19	7	6	0	0	0	37.0	24	15	9	2	3	19	0	33	3	0
2009	OAKLAND	10	13	4.63	32	32	0	0	0	178.2	185	99	92	27	4	72	1	90	5	0
2010	Sacramento	1	0	1.04	2	2	0	0	0	8.2	7	3	1	0	0	5	0	8	1	0
	OAKLAND	18	8	2.97	30	30	1	1	0	196.2	155	73	65	19	6	63	1	118	2	2
2011	OAKLAND	12	14	4.16	34	34	0	0	0	207.2	214	102	96	19	8	82	1	147	15	0
2012	ARIZONA	13	12	3.78	32	32	2	1	0	200.0	184	93	84	16	11	74	0	156	10	2
2013	AZL D'backs	0	0	0.00	1	1	0	0	0	5.0	1	1	0	0	0	2	0	9	0	0
	Reno	0	2	5.94	3	3	0	0	0	16.2	16	12	11	3	0	9	0	13	3	0
2014	ARIZONA	8	10	3.99	26	25	0	0	0	146.2	143	70	65	13	6	65	2	102	17	0
	Visalia	0	1	18.00	1	1	0	0	0	2.0	2	4	4	1	2	0	0	4	0	0
	Reno	2	2	3.49	6	6	0	0	0	28.1	21	12	11	4	0	20	0	27	3	0
2015	ARIZONA	3	12	5.61	32	17	0	0	1	110.2	123	76	69	9	4	55	2	105	5	0
	AZL Dodgers	0	0	0.00	1	0	0	0	0	1.2	3	3	0	0	0	0	0	4	2	0
	Rancho Cucamonga	0	0	0.00	1	1	0	0	0	4.0	0	0	0	0	0	2	0	8	1	0
2016	Oklahoma City	1	3	6.28	6	6	0	0	0	28.2	32	22	20	3	0	14	0	17	3	0
	Iowa	0	0	0.00	5	0	0	0	0	7.2	5	0	0	0	0	3	0	7	2	0
	ATLANTA	0	3	7.52	15	3	0	0	0	26.1	36	23	22	2	1	11	1	14	1	0
	CHICAGO (NL)	1	0	2.12	11	0	0	0	0	17.0	8	4	4	2	1	5	0	22	1	0
2017	Iowa	0	3	4.58	6	6	0	0	0	19.2	25	12	10	3	1	12	0	25	0	0
	CHICAGO (NL)	4	4	2.74	50	1	0	0	0	65.2	49	22	20	7	5	35	3	66	3	0
2018	SAN DIEGO	4	3	3.69	11	11	0	0	0	61.0	58	29	25	6	3	24	1	72	14	0
	Lake Elsinore	0	1	6.75	1	1	0	0	0	2.2	3	4	2	0	0	1	0	3	2	0
	El Paso	0	1	6.00	1	1	0	0	0	3.0	4	2	2	1	0	1	0	4	0	0
	KANSAS CITY	0	0	8.22	10	3	0	0	0	23.0	33	21	21	10	0	21	0	15	2	0
2018	Nashville	0	1	2.63	3	3	0	0	0	13.2	7	5	4	0	0	8	0	17	1	0
	OAKLAND	7	4	3.76	21	20	0	0	0	110.0	90	52	46	8	5	41	0	100	8	0
AL Totals		47	39	4.02	127	119	1	1	1	716.0	677	347	320	83	23	279	3	470	32	2
NL Totals		33	44	4.15	177	89	2	1	0	627.1	601	317	289	55	31	269	9	537	51	2
ML Totals		80	83	4.08	304	208	3	2	1	1343.1	1278	664	609	138	54	548	12	1007	83	4

CAREER TRANSACTIONS

2006 — Selected by the Oakland Athletics organization in the 2nd round of the First-Year Player Draft. **2010** — On disabled list, April 4 to 19; included rehabilitation assignment to Sacramento, April 19. **2011** — Traded to the Arizona Diamondbacks with pitcher Craig Breslow for pitchers Ryan Cook and Jarrod Parker and outfielder Collin Cowgill, December 9. **2013** — On the disabled list, July 1 to August 16; included rehabilitation assignments to the AZL Diamondbacks, July 25 to July 29, and Reno, July 30 to August 16. **2015** — Traded to the Atlanta Braves with cash for catcher/outfielder Josh Elander, April 2. Released, June 19. Signed by the Los Angeles Dodgers to a minor league contract, June 30. Released, August 14; signed by the Chicago Cubs to a minor league contract, August 18. Elected free agency, November 2; re-signed by the Cubs, December 19. **2016** — On the disabled list, July 9 to August 15; included rehabilitation assignment to Iowa, July 18 to August 15. Elected free agency, November 3. **2017** — Signed by the San Diego Padres, January 20. On the disabled list, April 6 to 15. On the disabled list, May 14 to July 3; included rehabilitation assignments to Lake Elsinore, June 22 to 25, and El Paso, June 26 to July 3. Traded to the Kansas City Royals with pitchers Ryan Buchter and Brandon Maurer for pitchers Matt Strahm and Travis Wood, minor league infielder Esteuery Ruiz and cash, July 24. On the disabled list, August 10 to 31. Elected free agency, November 2. **2018** — Signed by the Oakland Athletics, March 19. On the disabled list, May 6 to 15. On the disabled list, June 11 to July 11; included rehabilitation assignment to Nashville, July 7 to 11.

DIVISION SERIES RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2015	CHI (NL) vs. STL	1	0	3.38	3	0	0	0	0	2.2	4	1	1	0	0	0	0	6	0	0

ALL-STAR GAME RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2015	CHI (NL) vs. NYM	0	1	3.38	3	0	0	0	0	2.2	3	1	1	0	0	0	0	2	1	0

ALL-STAR GAME RECORD

Year	Club/Site	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2010	A.L./LAA																			(Did not pitch)

Low Hit Complete Game: 3, August 2, 2010 vs. Kansas City
Innings Pitched: 9.0 (three times), last: September 29, 2012 vs. Chicago (NL). As reliever: 4.2, August 20, 2016 at Colorado
Strikeouts: 12, May 5, 2018 vs. Baltimore; 10 (three times), last: August 5, 2018 vs. Detroit. As reliever: 5, July 6, 2016 vs. Cincinnati
Pitches: 126, September 29, 2012 vs. Chicago (NL). As reliever: 69, August 20, 2016 at Colorado
Longest Winning Streak: 7 (twice), last: October 1, 2010 to May 9, 2011
Longest Losing Streak: 7, August 26, 2014 to April 26, 2015
Longest Scoreless Streak: 23.0, July 23 to August 8, 2010

MARK CANHA

20

INFIELDER/OUTFIELDER

Height/Weight: 6-2 / 213

Bats/Throws: Right / Right

Birthdate: February 15, 1989

End of Season Age: 29

Birthplace/Resides: San Jose, California / San Francisco, California

Major League Service: 3 years, 92 days

Obtained: Acquired from Colorado for Austin House and cash, December 11, 2014

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Started games at five different positions for the A's and batted .249 with a career-high 17 home runs and 52 RBI in 122 games...also had career bests in on-base percentage (.328), slugging percentage (.449), OPS (.778), walks (34) and hit by pitches (10) and matched his best in doubles (22)...hit .282 (42-for-149) with 13 of his 17 home runs against left-handed pitchers compared to .227 (49-for-216) against right-handers...tied for second in the American League in home runs against lefties...slugged

.604 against lefties, .343 against righties...hit .291 or better in four months (.308 in April, .299 in June, .291 in July, .303 in September) and .183 or lower in that other two (.183 in May, .135 in August)...was batting .261 with 12 home runs and 38 RBI in 75 games before the All-Star Break... then hit .225 with five home runs and 14 RBI in 47 games after the break...batted .268 with runners in scoring position but that increased to .375 with RISP and two outs...12 of his 17 home runs were solo shots...had a .289 batting average on the road, .202 at home...started games at all three outfield positions (53 in center field, 28 in left field, eight in right field) and also made nine starts at first base and two at designated hitter...did not commit an error in 108 games and 202 total chances overall in the outfield and was one of five qualifying outfielders in the majors to go errorless...the total chances were third most in Oakland history among outfielders with no errors in a season (Javier, 335 in 1995; Crisp, 309 in 2013)...now has a 139-game errorless streak as an outfielder dating back to his last error on June 1, 2017...that is the sixth longest errorless streak by an outfielder in Oakland history...had just one assist in 821.0 innings and his average of 0.01 assists per nine innings was second lowest in Oakland history among outfielders (Crisp, 0 in 111 games in 2014)...hit 11 home runs in 62 games as a center fielder, six home runs in his other 60 games...was 6-for-14 (.429) with a double, two home runs, five RBI and two walks as a pinch hitter...tied for second among AL pinch hitters in hits and home runs, tied for third in RBI and tied for fourth in extra base hits (3)...was just 2-for-24 (.083) in his career in the pinch entering the season...started games in every spot in the batting order except leadoff...made a team-leading 34 starts batting seventh.

LONGEST ERRORLESS STREAK, OAKLAND OUTFIELDER

- 209 Ryan Sweeney, August 17, 2009 to present
- 165 Jermaine Dye, September 25, 2002-August 6, 2004
- 162 Travis Buck, April 2, 2007 to August 21, 2010
- 162 Stan Javier, June 26, 1994-October 1, 1995
- 145 Coco Crisp, August 23, 2012-April 13, 2014
- 139 Mark Canha, June 2, 2017-present

OAKLAND: Began the season at Triple-A Nashville and was 2-for-8 (.250) with a home run and RBI in two games when he was recalled by Oakland April 8...spent the remainder of the season with the A's...went 3-for-12 (.250) over his first four games but then hit safely in each of his next eight contests from April 16-24 (11-for-29, .379), which was the longest hitting streak of his career at

the time...finished April with a .308 batting average, four home runs and 11 RBI in 15 games... then hit .183 in 25 games in May...hit his fifth home run of the season May 2 at Seattle, giving him a .339 batting average and 13 RBI over his first 17 games...then had a .183 average with two home runs and eight RBI over his next 35 games from May 3 to June 16...had a career-high 11-game hitting streak from June 17 to July 3...went 13-for-39 (.333) with four home runs and 11 RBI during the streak...that began a 23-game stretch leading into the All-Star Break where he hit .312 with five home runs and 17 RBI in 23 games...batted .299 in June and .291 in July...hit his first career pinch home run July 14 at San Francisco, a two-run go-ahead home run in the seventh inning of the A's 4-3 win...added his second Sept. 21 against Minnesota a two-run game tying shot in the bottom of the sixth...stole home for the second time in his career July 31 against Toronto (Aug. 5, 2017 at Los Angeles-AL)...has two stolen bases over his last 168 games dating back to May 17, 2017 and both are steals of home...is the only Athletic with multiple steals of home over the last 25 years...went 8-for-62 (.129) over a 24-game stretch from Aug. 3 to Sept. 14...hit .135 with two doubles and no RBI in 18 games in August...had 57 plate appearances, which are the most by an Athletic in the month of August with no RBI since Eddie Joost in 1948 (62 PA)... then hit .303 with three doubles, three home runs and 10 RBI in 18 games in September...started just five of the A's final 22 games beginning Sept. 5 but went 8-for-25 (.320) with three doubles, a home run and six RBI in 15 games total over that span...including 3-for-6 (.500) with a hit by pitch, double, home run and three RBI as a pinch hitter...had a pinch hit single to lead off the eighth inning Sept. 28 at Los Angeles (AL) for the 70,000th hit in Oakland history...pinch hit in the ninth inning of the Wild Card game at New York on Oct. 3 and struck out.

LIFETIME PLAYING RECORD

Year	Club	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2010	GCL Marlins	.176	6	17	3	3	0	0	0	1	0	1	1	2	1	1	1	.176	.286	0
	Jamesstown	.264	14	53	7	14	3	1	4	9	0	0	0	6	13	0	0	.585	.339	2
2011	Greensboro	.276	107	384	72	106	22	0	25	85	0	7	5	59	85	7	3	.529	.374	5
2012	Jupiter	.293	114	406	65	119	24	3	6	68	1	8	9	54	75	1	3	.411	.382	10
2013	Jacksonville	.273	128	425	63	116	32	2	13	58	5	5	15	54	102	6	1	.449	.371	9
2014	New Orleans	.303	127	465	83	141	28	3	20	82	0	7	8	57	112	3	1	.505	.384	7
2015	OAKLAND	.254	124	441	61	112	22	3	16	70	0	3	8	33	96	7	2	.426	.315	6
2016	OAKLAND	.122	16	41	4	5	0	0	3	6	1	1	1	0	20	0	1	.341	.140	1
2017	OAKLAND	.208	57	173	16	36	13	1	5	14	0	1	6	7	56	2	0	.382	.262	5
	Nashville	.283	75	272	52	77	25	3	12	50	1	3	7	34	62	4	0	.529	.373	1
2018	Nashville	.250	2	8	1	2	1	0	1	1	0	0	0	1	1	0	0	.750	.333	0
	OAKLAND	.249	122	365	60	91	22	0	17	52	0	2	10	34	88	1	2	.449	.328	0
ML Totals		.239	319	1020	141	244	57	4	41	142	1	7	25	74	260	10	5	.424	.305	12

CAREER TRANSACTIONS

2010 — Selected by the Florida Marlins organization in the 7th round of the First-Year Player Draft. **2014** — Selected by the Colorado Rockies in the Rule 5 draft, December 11. Traded to the Oakland Athletics for minor league pitcher Austin House and cash considerations, December 11. **2016** — On the disabled list, May 9 to October 6.

WILD CARD RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2018	OAK vs. NYY	.000	1	1	0	0	0	0	0	0	0	0	0	0	1	0	0	.000	.000	0

CANHA'S CAREER BESTS

Hits: 4, August 18, 2015 vs. Los Angeles (NL)
Home Runs: 1 (41 times), last: September 21, 2018 vs. Minnesota
Runs Batted In: 4 (three times), last: August 31, 2015 vs. Los Angeles (AL)
Stolen Bases: 2, June 12, 2015 at Los Angeles (AL)
Hitting Streak: 11, June 17 to July 3, 2018
Hitless Streak (At Bats): 25, April 25, 2016 to April 9, 2017
Game Ending RBI: 3, September 27, 2017 vs. Seattle (home run), May 19, 2017 vs. Boston (home run), August 2, 2015 vs. Cleveland (double)
Grand Slams: None
Pinch-Hit Home Runs: 2, September 21, 2018 vs. Minnesota (Gabriel Moya); July 14, 2018 at San Francisco (Tony Watson)
Inside-The-Park Home Runs: None
Lead Off Home Runs: None

INFIELDER

Height/Weight: 6-0 / 211

Birthdate: April 28, 1993

Birthplace/Resides: Victorville, California / Trabuco Canyon, California

Major League Service: 1 year, 109 days

Obtained: Selected in the 1st round of the 2014 First-Year Player Draft

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Was one of the top hitters in the game after the All-Star Break as he hit .309 with 14 home runs, 39 RBI and a .961 OPS in 64 games after the break after batting .250 with 10 home runs, 29 RBI and a .776 OPS in 81 games before the break...led the majors in doubles after the break (25) and led the American League in runs (52) and extra base hits (42)...also ranked third in the AL in hits (80) and OPS (.961), fifth in slugging (.591), seventh in batting and tied for ninth in home runs and RBI...the 25 doubles set an Oakland post-break record and were the most since Ferris Fain had 26 in 87 games in 1952...the 42 extra base hits tied the Oakland record (Jackson, 1975; Giambi, 2001)...overall, hit .278 with 24 home runs and 68 RBI in 145 games...tied for seventh in the American League in doubles (42), tied for eighth in triples (6), ranked ninth in OPS (.864) and 10th in runs (100) and extra base hits (72)...led the A's in batting, on-base percentage, runs, doubles and triples...the doubles tied for fifth in Oakland history and he became the first Athletic to score 100 runs since Nick Swisher had 106 in 2006...72 of his 152 hits (47.4%) went for extra bases as have 111 of his 220 (50.4%) career hits...hit .274 (106-for-387) with 20 of his 24 home runs against right-handed pitchers, .288 (46-for-160) against left-handers...batted .311 with 16 of his 24 home runs and a .984 OPS on the road...hit .246 with a .749 OPS at home...ranked third in the AL in OPS on the road and eighth in batting...in 2017, hit .284 at home, .183 on the road...11 of his 24 home runs and 35 of his 68 RBI came with two strikes...tied for eighth in the AL in two-strike home runs and tied for ninth in RBI...16 of his 38 career home runs and 57 of his 108 RBI have come with two strikes...led Major League third basemen in total chances (484) and assists (331), ranked second in putouts (133) and third in double plays (37) and games (145)...his 20 errors were second most (Devers, BOS 24)...the total chances were second most in Oakland history to the record of 523 set by Sal Bando in 1969...the assists and double plays ranked third and the putouts were seventh...the errors tied for sixth most...made a team-leading 60 starts batting second where hit .291 with 12 home runs and 35 RBI...batted .239 with five home runs with two outs, .293 with 19 home runs with zero or one out...hit .359 with a 1.074 OPS against AL Central teams...had the ninth most grounded into double plays in the AL (18) and tied for 10th in three-hit games (12).

OAKLAND A'S MOST DOUBLES, SEASON

- 49 Jed Lowrie (2017)
- 47 Jason Giambi (2001)
- 45 Jed Lowrie (2013)
- 43 Eric Chavez (2001)
- 42 Matt Chapman (2018)**
- 42 Miguel Tejada (2003)
- 41 Stephen Piscotty (2018)**
- 41 Ben Grieve (1998)
- 41 Jason Giambi (1997)
- 40 three players tied

OAKLAND: Made his first career Opening Day start March 29 against Los Angeles (AL) and became the A's fifth different Opening Day starter at third base in the last five years (Plouffe, Valencia, Lawrie, Donaldson)...had a nine-game hitting streak from March 30 to April 7...went 15-for-33 (.455) with nine runs, three home runs, eight RBI and six multiple hit games during the streak...had a career-best streak of five consecutive multiple hit games from April 2-6...was batting .358 with five home runs and 12 RBI over his first 14 games through April 13...then hit .187 with four home runs and 12 RBI over his next 48 games from April 14 to June 6 to drop his overall batting average to .228...singled in the second inning May 27 to snap a career-high 0-for-17 streak (previous: 15, April 28-May 3)...hit .186 in 29 games in May...had a career-high 18-game homerless streak from June 12 to July 22...tied an Oakland record June 12 against Houston with three doubles and did it again Aug. 13 against Seattle...there are now 29 three-double game in Oakland history and he is the third player in Oakland history with two three-double games in a

season (Rudi, 1974; Grieve, 1998)...had his consecutive games played streak of 149 end on June 15...was placed on the 10-day disabled list June 16 retroactive to June 15 with a right thumb contusion...was hitting .250 with 10 home runs, 26 RBI and a .793 OPS in 69 games when he was placed on the DL...had a one-game rehab assignment with Single-A Stockton on July 2 against Lancaster (1-for-4, one strikeout), was reinstated July 3 and hit .300 with 14 home runs, 42 RBI and a .921 OPS over his final 76 games...went 4-for-4 with two doubles, a walk and a stolen base July 7 at Cleveland...it was his first career four-hit game, his first stolen base and the first time he reached base safely five times in a game...reached base safely in a career-high 30 consecutive games from July 11 to Aug. 17...hit .342 with a .415 on-base percentage and .658 slugging percentage during the streak, which was the longest by an Athletic since Jack Cust had a 39-game streak from Aug. 26, 2008-April 18, 2009...had his first career four RBI game July 23 at Texas...tied an Oakland record with two triples July 26 at Texas...it was the 11th two-triple game in Oakland history, the first since Rajai Davis on Sept. 9, 2008 at Detroit...also homered to join Adam Piatt (April 30, 2000 vs. Minnesota) as the only players in Oakland history to homer in a two-triple game...23 of his 33 hits from July 26 to Aug. 24 were for extra bases (13 doubles, three triples, seven home runs)...had a career-high and A's season-high tying 14-game hitting streak from July 31 to Aug. 17...hit .328 (19-for-58) with 12 runs, eight doubles, a triple, three home runs and eight RBI during the streak...batted .322 in July...tied for the AL lead in doubles (9) and ranked second in runs (22)...the runs were the most in July by an Athletic since 1999 (Giambi 23, Jaha 22)...had his first two-homer game of the season and the second of his career Aug. 26 at Minnesota (July 15, 2017 vs. Cleveland)...batted .319 with 22 runs, 12 doubles, one triple, nine home runs and 18 RBI in 27 games in August...led the majors with 22 extra base hits, which match the most by an Athletic in August since at least 1908 (Bob Johnson, 1938)...it was the second highest total in any month in Oakland history to Reggie Jackson's 24 in June of 1969...tied for the Major League lead with 12 doubles, which fell one short of the Oakland record for August (13, Lowrie in 2013)...tied for third in the AL in home runs, which also fell one short of the Oakland record of 10 (Davis in 2018, Chavez in 2002, Brosius in 1995)...tied for fifth in the AL in runs and hits (36)...had seven doubles over a 10-game stretch from Sept. 3 to 14...hit .213 with two doubles, one home run and four RBI over his final 12 games beginning Sept. 16...went 1-for-5 in a start at third base in the Wild Card game at New York on Oct. 3.

LIFETIME PLAYING RECORD

Year	Club	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2014	AZL Athletics	.429	3	14	1	6	1	1	0	0	0	0	0	1	1	0	0	.643	.467	1
	Beloit	.237	50	190	22	45	8	3	5	20	0	0	5	7	46	2	1	.389	.282	11
	Midland	.000	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	.000	.000	0
2015	Stockton	.250	80	304	60	76	21	3	23	57	0	4	5	39	79	4	1	.566	.341	19
2016	Midland	.244	117	438	78	107	26	4	29	83	0	4	3	59	147	7	4	.521	.335	15
	Nashville	.197	18	76	14	15	1	1	7	13	0	0	0	9	26	0	0	.513	.282	1
2017	Nashville	.257	49	175	30	45	6	2	16	30	0	3	1	25	63	5	4	.589	.348	7
	OAKLAND	.234	84	290	39	68	23	2	14	40	0	2	2	32	92	0	3	.472	.313	13
	Stockton	.000	2	7	0	0	0	0	0	0	0	0	0	1	3	0	0	.000	.125	0
2018	OAKLAND	.278	145	547	100	152	42	6	24	68	0	2	9	58	146	1	2	.508	.356	20
	Stockton	.250	1	4	0	1	0	0	0	0	0	0	0	0	1	0	0	.250	.250	1
ML Totals		.263	229	837	139	220	65	8	38	108	0	4	11	90	238	1	5	.496	.341	33

CAREER TRANSACTIONS

2014 — Selected by the Oakland Athletics in the 1st round (25th selection overall) of the First-Year Player Draft.
2017 — On the disabled list, June 19 to July 2; included rehabilitation assignment to Stockton, July 1 to 2. **2018** — On the disabled list, June 15 to July 2; included rehabilitation assignment to Stockton, July 2.

WILD CARD RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2018	OAK vs. NYY	.200	1	5	0	1	0	0	0	0	0	0	0	0	0	0	0	.200	.200	0

CHAPMAN'S CAREER BESTS

Hits: 4, July 7, 2018 at Cleveland
Home Runs: 2 (twice), August 26, 2018 at Minnesota; July 15, 2017 vs. Cleveland
Runs Batted In: 4, July 23, 2018 at Texas
Stolen Bases: 1, July 7, 2018 at Cleveland
Hitting Streak: 14, July 31 to August 17, 2018
Hitless Streak (At Bats): 17, May 22 to 26, 2018
Game Ending RBI: None
Grand Slams: None
Pinch-Hit Home Runs: None
Inside-The-Park Home Runs: None
Lead Off Home Runs: None

JHAREL COTTON

45

RIGHT-HANDED PITCHER

Height/Weight: 5-11 / 198

Bats/Throws: Right / Right

Birthdate: January 19, 1992

End of Season Age: 26

Birthplace/Resides: St. Thomas, Virgin Islands / Commerce Township, Michigan

Major League Service: 2 years, 26 days

Obtained: Acquired from the Los Angeles Dodgers with Frankie Montas and minor leaguer Grant Holmes for Rich Hill and Josh Reddick, Aug. 1, 2016

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Missed the entire season after undergoing ulnar collateral ligament reconstruction surgery March 31 at Trinity Park Surgery Center in Arlington, Tex...the surgery was performed by Dr. Keith Meister...was 0-1 with a 3.75 ERA and .195 opponents batting average in four games, including three starts, during spring training before he was shut down due to an elbow injury...had 16 strikeouts in 12.0 innings.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2012	Ogden	1	0	1.20	5	1	0	0	0	15.0	9	2	2	0	0	3	0	20	1	0
2013	Great Lakes	2	5	3.55	11	9	1	1	0	58.1	42	23	4	1	17	1	58	4	0	0
	Chattanooga	0	2	8.10	8	0	0	0	0	10.0	15	12	9	0	0	3	0	11	1	0
2014	Rancho Cucamonga	0	0	1.59	2	2	0	0	0	5.2	4	1	1	0	0	3	0	3	0	0
	Rancho Cucamonga	6	10	4.05	25	20	1	1	0	126.2	113	70	57	18	1	34	0	138	5	0
2015	Great Lakes	0	0	5.40	1	1	0	0	0	3.1	4	2	2	0	0	1	0	6	0	0
	Rancho Cucamonga	1	0	1.61	4	2	0	0	0	22.1	14	4	4	1	0	7	0	28	2	0
	Tulsa	5	2	2.30	11	8	0	0	0	62.2	49	18	16	4	0	21	0	71	3	0
2016	Oklahoma City	0	0	4.91	5	0	0	0	0	7.1	9	4	4	0	0	2	0	9	3	0
	Oklahoma City	8	5	4.90	22	16	1	1	0	97.1	80	59	53	17	0	32	0	119	10	0
	Nashville	3	1	2.82	6	6	1	1	0	38.1	28	12	12	3	0	7	1	36	2	0
	OAKLAND	2	0	2.15	5	5	0	0	0	29.1	20	10	7	4	0	4	0	23	1	0
2017	OAKLAND	9	10	5.58	24	24	0	0	0	129.0	133	91	80	28	4	53	1	105	9	2
	Nashville	3	0	2.95	4	3	0	0	0	21.1	15	8	7	3	0	4	0	28	1	0
2018	OAKLAND	(Injured – Did Not Pitch)																		
ML Totals		11	10	4.95	29	29	0	0	0	158.1	153	101	87	32	4	57	1	128	10	2

CAREER TRANSACTIONS

2011 — Selected by the New York Mets in the 28th round of the First-Year Player Draft; did not sign. **2012** — Selected by the Los Angeles Dodgers in the 20th round of the First-Year Player Draft. **2016** — Traded to the Oakland Athletics with pitcher Frankie Montas and minor league pitcher Grant Holmes for pitcher Rich Hill and outfielder Josh Reddick, August 1. **2017** — On the disabled list, July 4 to 29; included rehabilitation assignment to Nashville, July 19 to 29. **2017** — On the disabled list, March 19 to end of season.

Low Hit Complete Game: None
 Innings Pitched: 7.0 (twice), last: April 10, 2017 at Kansas City
 Strikeouts: 9 (twice), last: August 27, 2017 vs. Texas
 Pitches: 107, May 27, 2017 at New York (AL)
 Longest Winning Streak: 4, August 20, 2017 to present
 Longest Losing Streak: 4, May 9 to June 13, 2017
 Longest Scoreless Streak: 10.0, September 19 to 25, 2016

KHRIS DAVIS

2

OUTFIELDER/DESIGNATED HITTER

Height/Weight: 5-11 / 200 **Bats/Throws:** Right / Right
Birthdate: December 21, 1987 **End of Season Age:** 30
Birthplace/Resides: Lakewood, California / Paradise Valley, Arizona
Major League Service: 5 years, 104 days
Obtained: Acquired from Milwaukee for Bubba Derby and Jacob Nottingham, February 12, 2016
Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Hit a Major League leading and career-high 48 home runs and ranked second with a career-high 123 RBI...it was his third straight 40-homer season and his third straight 100-RBI season...is the 22nd player in ML history with at least three straight seasons of 40 home runs and 100 RBI, the first since Ryan Howard had four straight from 2006-09...is the second Athletic to do it (Jimmie Foxx)...became the seventh player (12th time) in Athletics history to lead the majors in home runs, the first since Mark McGwire in 1996 (52)...his 48 home runs ranked third in Oakland history and tied for fourth in Athletics history and were the most since McGwire had 52 in 1996...the 123 RBI tied for fourth in Oakland history, his 77 extra base hits tied for fifth and his 316 total bases ranked ninth...his 175 strikeouts tied for fourth...is one of three Athletics with three 40-homer seasons (Foxx, 1932-34; McGwire, 1987, 92, 96) and is the 10th with three straight 100-RBI seasons (Frank Baker, Jose Canseco, Eric Chavez, Foxx, Jason Giambi, Bob Johnson, Al Simmons, Miguel Tejada, Gus Zernial)...has 91 home runs over the last two years, which ties McGwire's Oakland record for home runs in back-to-back seasons (1995-96)...has 133 home runs and 335 RBI over the last three years...the home runs are the most in the majors over that span and the RBI rank third...the 133 home runs rank 10th on the Oakland career list...they are the most in Oakland history over a three-year stretch (previous: 125 by McGwire, 1995-97) and the most by an Athletic since Foxx had 150 from 1932-34...they are the most by a Major Leaguer over a three-year span since 2007-09 when Ryan Howard had 140...in addition to home runs and RBI, he also had career highs in at bats (576), runs (98), hits (142), extra base hits (77), hit by pitches (12) and sacrifice flies (tie, 7)...hit .247 for the fourth consecutive season...according to the Elias Sports Bureau, he is the first player in ML history to have the same batting average rounded to three decimal places in four consecutive seasons (min. 10 AB each year)...his .326 on-base percentage, .549 slugging percentage and .874 OPS were his best since his 56-game rookie season of 2013 (.353/.596/.949)...ranked fifth in the American League in slugging, tied for fifth in total bases, sixth in extra base hits and seventh in OPS...was also sixth in strikeouts, tied for sixth in hit by pitches (12), tied for seventh in sacrifice flies (7) and tied for 10th in intentional walks (5)...led the A's in home runs, RBI, extra base hits, total bases, slugging, OPS and strikeouts...had more extra base hits (77) than singles (65) for the second consecutive season...hit 46 of his 48 home runs as a designated hitter, which fell one short of the ML record of 47 set by David Ortiz with Boston in 2006...set an Oakland record for RBI by a DH with 118...broke the previous marks of 39 home runs and 114 RBI by Frank Thomas in 2006...led ML designated hitters in home runs and

MLB LEADERS, LAST THREE YEARS

HOME RUNS

133	Khris Davis
124	Giancarlo Stanton
119	Nelson Cruz
116	Nolan Arenado
112	Edwin Encarnacion

RUNS BATTED IN

373	Nolan Arenado
341	Edwin Encarnacion
335	Khris Davis
321	Nelson Cruz
319	Anthony Rizzo

RBI and his RBI were seventh most in ML history by a DH...batted .247 in 139 games as the DH and his games played tied for fifth most in Oakland history...the were the most since Dave Parker had 140 in 1989...led the majors with 27 home runs in 64 games after the All-Star Break and ranked second in RBI (59)...the home runs were the most in Athletics history after the All-Star Break (previous, 24: Foxx in 1933 and McGwire in 1996)...led the majors in go-ahead home runs (21) and tied Ramirez (CLE) for the lead in go-ahead RBI (33)...the go-ahead home runs were second in Oakland history to the record of 23 by Reggie Jackson in 1969...the go-ahead RBI tied for tied for third...ranked third in the AL in game winning RBI (17)...set an Oakland record and led the majors with 19 home runs in the seventh inning or later...tied for the ML lead with 38 RBI in the seventh or later...set an Oakland record and tied for the ML lead with eight home runs in the eighth inning...set an Athletics record and led the majors with four extra inning home runs...hit 35 of his home runs at night, which broke the Oakland record (33, Canseco in 1991)...hit .256 (109-for-425) with 37 of his 48 home runs against right-handed pitchers compared to .219 (33-for-151) against left-handers...the home runs off righties were second in Oakland history (McGwire, 40 in 1996)...had 46 home runs and 121 RBI in 146 games batting clean-up...the RBI set an Oakland record for the number four hitter and were the most by an Athletic since Gus Zernial had 125 in 1951...the home runs were second in Oakland history (McGwire, 51 in 1996) and the games played ranked fourth and were the most since Dave Kingman had 157 in 1985...has hit clean-up 376 times in an A's uniform, which is fourth most in Oakland history...23 of his 48 home runs came with runners on base...25 came against the AL West, which was one short of the Oakland record (26, McGwire in 1992)...had 10 home runs and 26 RBI in 19 games against Texas...the RBI were second most by any Major Leaguer against the Rangers (27, Brett Boone in 2001) and the home runs tied for second (11, Mickey Mantle in 1961)...is a .307 (61-for-199) hitter with 27 home runs and 63 RBI in 55 games against Texas in his three seasons with the A's...appeared in just 11 games on defense, including 10 starts, all in left field...did not commit an error in 17 chances and now has an 80-game errorless streak as an outfielder...singled in his only pinch hitting appearance.

OAKLAND: Hit his third career Opening Day home run on March 29 against Los Angeles (AL)...all three have come as an Athletic, which ties the Oakland record for most career Opening Day home runs...shares the mark with Dave Henderson and Terry Steinbach...now has six career Opening Day RBI, which is tied for fourth most in Oakland history...started three consecutive games in left field from March 31-April 2, but those were his only starts in left field in an AL ballpark...made seven starts in left field in interleague play...had his first of seven two-homer games April 13 at Seattle...also had two-homer games June 8 against Kansas City, June 13 against Houston, July 22 against San Francisco, July 25 at Texas, Aug. 19 vs. Houston and Sept. 21 vs. Minnesota...it is the fourth time in Oakland history a player had seven or more multi-homer games in a season (8, Jackson in 1969; 7, Canseco in 1990 and McGwire in 1987)...now has 22 multi-homer games in his career, including 17 as an Athletic...was batting .272 over his first 23 games through April 23...then hit .145 over his next 20 contests from April 24 to May 16...broke a scoreless tie in the bottom of the 12th inning with his third career walk-off home run May 5

ATHLETICS MOST HOME RUNS

SEASON

58	Jimmie Foxx (1932)
52	Mark McGwire (1996)
49	Mark McGwire (1987)
48	Khris Davis (2018)
48	Jimmie Foxx (1933)

TWO CONSECUTIVE SEASONS

106	Jimmie Foxx (1932-33)
92	Jimmie Foxx (1933-34)
91	Khris Davis (2017-18)
91	Mark McGwire (1995-96)
88	Jimmie Foxx (1931-32)

THREE CONSECUTIVE SEASONS

150	Jimmie Foxx (1932-34)
136	Jimmie Foxx (1931-33)
133	Khris Davis (2016-18)
128	Jimmie Foxx (1933-35)
125	Mark McGwire (1995-97)
125	Jimmie Foxx (1930-32)

OAKLAND A'S MOST RBI

SEASON

137	Jason Giambi (2000)
131	Miguel Tejada (2002)
124	Jose Canseco (1988)
123	Khris Davis (2018)
123	Jason Giambi (1999)

TWO STRAIGHT SEASONS

260	Jason Giambi (1999-2000)
257	Jason Giambi (2000-01)
244	Miguel Tejada (2001-02)
237	Miguel Tejada (2002-03)
237	Jose Canseco (1987-88)
233	Khris Davis (2017-18)
233	Jason Giambi (1998-99)

THREE STRAIGHT SEASONS

380	Jason Giambi (1999-2001)
370	Jason Giambi (1998-2000)
359	Miguel Tejada (2000-02)
354	Jose Canseco (1986-88)
350	Miguel Tejada (2001-03)
335	Khris Davis (2016-18)

against Baltimore...it marked the first time in Athletics history the A's won an extra-inning scoreless game on a walk-off home run and just the fourth time in Oakland history the A's won a scoreless game of any length on a walk-off homer (last: Scutaro, Aug. 25, 2004 vs. Baltimore)...went 4-for-4 with a hit by pitch May 17 at Toronto...it was his fourth career four-hit game, his first since May 8, 2015 vs. Chicago (NL)...it was the second time in his career he reached base safely five times (May 26, 2014 vs. Baltimore)...was batting .235 with 13 home runs and 38 RBI in 47 games when he was placed on the 10-day disabled list May 23 retroactive to May 21 with a strained right groin...did not have a rehab assignment before he was reinstated from the DL May 31...started 118 of the A's final 119 games in AL ballparks at designated hitter...hit .205 over his first 23 games following his return from the DL...went 0-for-4 with four strikeouts June 10 against Kansas City...it was the eight four-strikeout game of his career, his fifth as an Athletic (previous: Aug. 16, 2017, also vs. Kansas City)...homered three times in a two-game stretch on June 13 and 14 against Houston but then had an 18-game homerless streak from June 15 to July 6, which was his longest as an Athletic and second longest of his career...had a career-high and A's season-high 14-game hitting streak from June 27 to July 12...hit .362 (21-for-58) with seven doubles and 11 RBI during the streak...hit .307 with 18 home runs and 39 RBI over a 29-game stretch from July 22 to Aug. 23...the home runs matched Reggie Jackson in 1969 (May 31-July 2 and June 1-July 3) for the most over a 29-game stretch in Oakland history...began the stretch by homering in a career-best four straight games July 22-25...had six home runs and 13 RBI over that span...the home runs matched the most in Oakland history over a four-game stretch (Mark McGwire, June 27-30, 1987)...had five RBI July 25 at Texas, his fifth career game with five or more RBI...batted .323 with nine home runs and a Major League leading 29 RBI in 25 games in July...tied for second in the AL in home runs and tied for third in hits (32) and extra base hits (17)...the RBI were second most in Oakland history in July (Canseco, 35 in 1991) and the most in any month since Frank Thomas had 31 in September of 2006...the home runs were the most by an Athletic in July since John Jaha had nine in 1999...the RBI and extra base hits were his most ever in a month...then hit 10 home runs in 27 games in August, which tied for the AL lead...it also matched the Oakland record for home runs in August (Brosius in 1995, Chavez in 2002)...it is the fourth time in his career he has homered 10 times in a month (11 in May, 2016; 10 in April, 2017; 10 in Aug., 2015)...finished the year with nine home runs and 19 RBI in 25 games in September...tied for second in the AL in home runs in September, tied for third in runs (21) and tied for sixth in RBI...had his average up to .263 entering play on Aug. 22 but then hit .191 over his final 35 games to finish the year at .247 for the fourth consecutive season...went 11-for-53 (.208) over his final 14 games beginning Sept. 14 but seven of the 11 hits were home runs and he had 13 RBI...hit his second career grand slam Sept. 16 at Tampa Bay (also May 17, 2016 vs. Texas)...had his fourth career walk-off home run Sept. 21 against Minnesota...started at designated hitter in the Wild Card game Oct. 3 at New York and went 1-for-4...drove in all of the A's runs a two-run home run off Zach Britton in the eighth inning.

MLB DESIGNATED HITTER BESTS

HOME RUNS

47	David Ortiz, BOS (2006)
46	Khrris Davis, OAK (2018)
43	David Ortiz, BOS (2005)
39	Frank Thomas, OAK (2006)
39	Travis Hafner, CLE (2006)
39	Jim Thome, CWS (2006)

RUNS BATTED IN

143	Edgar Martinez, SEA (2000)
141	David Ortiz, BOS (2005)
133	Hal McRae, KC (1982)
126	David Ortiz, BOS (2016)
123	David Ortiz, BOS (2006)
121	Rusty Staub, DET (1978)
118	Khrris Davis, OAK (2018)

LIFETIME PLAYING RECORD

Year	Club	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2009	Helena	.000	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	.000	.000	0
	AZL Brewers	.243	10	37	7	9	0	2	2	8	0	1	1	6	11	4	0	.514	.356	0
2010	Wisconsin	.280	128	457	86	128	26	4	22	72	2	4	15	77	120	17	10	.499	.398	3
2011	Brevard County	.309	90	304	50	94	21	1	15	68	0	7	9	51	70	10	5	.533	.415	2
	Huntsville	.210	35	124	10	26	7	1	2	16	0	1	1	10	23	0	0	.331	.272	1
2012	Huntsville	.383	44	128	23	49	9	0	8	23	1	0	5	20	33	2	2	.641	.484	2
	AZL Brewers	.368	6	19	7	7	0	0	3	5	0	0	1	2	7	1	1	.842	.455	0
	Nashville	.310	32	113	23	35	12	0	4	24	0	4	3	20	27	1	0	.522	.414	0
2013	MILWAUKEE	.279	56	136	27	38	10	0	11	27	0	1	5	11	34	3	0	.596	.353	1
	Nashville	.255	69	243	35	62	12	1	13	37	0	2	5	31	59	6	4	.473	.349	5
2014	MILWAUKEE	.244	144	501	70	122	37	2	22	69	0	6	10	32	122	4	1	.457	.299	3
2015	MILWAUKEE	.247	121	392	54	97	16	2	27	66	0	3	1	44	122	6	2	.505	.323	5
	Wisconsin	.100	6	20	1	2	0	0	0	2	0	1	0	3	2	0	1	.100	.208	0
2016	OAKLAND	.247	150	555	85	137	24	2	42	102	0	5	8	42	166	1	2	.524	.307	5
2017	OAKLAND	.247	153	566	91	140	28	1	43	110	0	7	6	73	195	4	0	.528	.336	1
2018	OAKLAND	.247	151	576	98	142	28	1	48	123	0	7	12	59	175	0	0	.549	.326	0
AL Totals		.247	454	1697	274	419	80	4	133	335	0	19	26	174	536	5	2	.534	.323	6
NL Totals		.250	321	1029	151	257	63	4	60	162	0	10	16	87	278	13	3	.494	.315	9
ML Totals		.248	775	2726	425	676	143	8	193	497	0	29	42	261	814	18	5	.519	.320	15

CAREER TRANSACTIONS

2006 — Selected by the Washington Nationals organization in the 29th round of the First-Year Player Draft; did not sign. **2009** — Selected by the Milwaukee Brewers organization in the 7th round of the First-Year Player Draft. **2015** — On the disabled list, May 31 to July 6; included rehabilitation assignment to Wisconsin, July 1 to 6. **2016** — Traded to the Oakland Athletics for minor league pitcher Bubba Derby and minor league catcher Jacob Nottingham, February 12. **2018** — On the disabled list, May 21 to 31.

WILD CARD RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2018	OAK vs. NYY	.250	1	4	1	1	0	0	1	2	0	0	0	0	2	0	0	1.000	.250	0

DAVIS' CAREER HIGHS

Hits: 4 (four times), last: May 17, 2018 at Toronto

Home Runs: 3, May 17, 2016 vs. Texas; 2 (21 times), September 21, 2018 vs. Minnesota; August 19, 2018 vs. Houston; July 25, 2018 at Texas; July 22, 2018 vs. San Francisco; June 13, 2018 vs. Houston, June 8, 2018 vs. Kansas City; April 13, 2018 at Seattle; August 25, 2017 vs. Texas; June 28, 2017 at Houston; April 28, 2017 at Houston; April 3, 2017 vs. Los Angeles (AL); September 18, 2016 at Texas; July 27, 2016 at Texas; July 16, 2016 vs. Toronto, May 2, 2016 vs. Seattle; September 27, 2015 at St. Louis; August 19, 2015 vs. Miami, August 9, 2015 vs. St. Louis, August 6, 2015 vs. San Diego, May 25, 2015 vs. San Francisco, August 23, 2013 at Cincinnati

Runs Batted In: 6 (twice), May 17, 2016 vs. Texas; August 6, 2015 vs. San Diego; 5 (three times), last: July 25, 2018 at Texas

Stolen Bases: 1 (18 times), last: June 27, 2017 at Houston

Hitting Streak: 14, June 27 to July 12, 2018

Hitless Streak (At Bats): 20, August 16 to 22, 2017

Game Ending RBI: 6, September 21, 2018 vs. Minnesota (home run); May 5, 2018 vs. Baltimore (home run); July 15, 2017 vs. Cleveland (home run); June 15, 2017 vs. New York-AL (single); May 17, 2016 vs. Texas (grand slam); May 15, 2014 vs. Pittsburgh (single)

Grand Slams: 1, May 17, 2016 vs. Texas (Shawn Tolleson)

Pinch-Hit Home Runs: 3, July 18, 2015 vs. Pittsburgh (Antonio Bastardo); May 11, 2015 vs. Chicago-AL (Zach Duke); July 23, 2013 vs. San Diego (Colt Hynes)

Inside-The-Park Home Runs: None

Lead Off Home Runs: None

RIGHT-HANDED PITCHER**Height/Weight:** 5-9 / 183**Bats/Throws:** Right / Right**Birthdate:** October 2, 1989**End of Season Age:** 28**Birthplace/Resides:** Winston-Salem, North Carolina / Winston-Salem, North Carolina**Major League Service:** 2 years, 143 days**Obtained:** Selected in the 32nd round of the 2012 First-Year Player Draft**Contract Status:** First year of a one-year contract through 2018**2018 HIGHLIGHTS**

Had six stints with Oakland and compiled a 4.26 ERA and .242 opponents batting average in 28 relief appearances in his fourth season...the opponents batting average was a career high...struck out 21 batters in 25.1 innings for a career-low average of 7.46 strikeouts per nine innings...his opponents batting average included a mark of .219 (7-for-32) against left-handed hitters compared to .254 (15-for-59) against right-handers...issued all seven of his walks to righties...reversed a career trend as he had a .181 average against righties and .250 against lefties in his career entering the season...allowed 5-of-16 (31.3%) inherited runners to score but has allowed just 19-of-95 (20.0%) to score in his career...first batters faced were 6-for-26 (.231) with a walk (.250 on-base percentage)...they are now batting .148 (22-for-149) with seven walks (.181 on-base percentage) in his career...did not allow a run in 15 appearances against American League West competition (15.0 ip) and had a .130 opponents batting average...had a 10.45 ERA and .356 opponents batting average in 13 games against all other teams...had six scoreless outings against Houston (6.2 ip) and now has a 0.70 ERA (2 er in 25.2 ip) in 22 career outings against the Astros...compiled a 1.59 ERA in six games on no days rest, a 5.03 ERA in 22 games against all other teams...made 25 of his 28 appearances at night and 20 on the road.

OAKLAND: Began the season on the 10-day disabled list with a strained right shoulder...started a three-game rehab assignment with Triple-A Nashville April 5 and made three appearances (4.0 ip, 4 h, 1 r, 1 er, 1 bb, 3 so) before he was reinstated from the DL April 14...made his first appearance April 17 against Chicago (AL) and tied the Athletics record for strikeouts in an inning with four in the eighth inning...it was the fourth time an Oakland Athletics pitcher accomplished the feat, the first since Ryan Cook on April 27, 2012 at Baltimore...is the first to do it in the Coliseum...the four strikeouts matched his career high (May 15, 2016 at Tampa Bay)...allowed two runs in that game but did not surrender a run in his next seven contests from April 23 to May 8 (6.2 ip)...yielded five runs over a four-game stretch from May 11 to 17 (19.29 ERA) and had a 6.30 ERA in 12 games overall when he was optioned to Nashville May 18...allowed a career-high tying four hits May 16 at Boston...returned the next day when Brett Anderson went on the DL and made five more appearances (3.00 ERA) before he was sent back to the Sounds June 8...his third stint began on July 10 and after two scoreless outings, he allowed three runs without retiring a batter July 13 at San Francisco and was optioned the next day...did not allow a run over his final three stints for a season-ending 7.1-inning scoreless streak...pitched just once during his fourth stint from July 30 to Aug. 6, and retired the only batter he faced July 30 against Toronto...tossed 2.0 scoreless innings at Houston Aug. 29 in his only outing during his fifth stint from Aug. 28 to 29...returned to Oakland for the final time Sept. 9 and did not allow a run in six games (5.0 ip) following his return...opponents went 1-for-14 (.071) with a walk.

NASHVILLE: Was 3-2 with a save and a 3.54 ERA in 23 relief appearances with Nashville...struck out 36 batters in 28.0 innings (11.57 per nine innings)...walked eight for a strikeout-to-walk ratio of 4.50...allowed a .273 opponents batting average, including .250 (15-for-60) against right-handed hitters compared to .308 (12-for-39) against left-handers...surrendered five home runs, all solo shots...yielded a .381 average with runners in scoring position...opponents hit .174 when leading off an inning and he did not walk a batter...allowed 4-of-12 (33.3%) inherited runners to score...posted a 2.35 ERA before the All-Star Break, a 4.97 ERA after the break...combined for a 1.69 ERA in the eighth and ninth innings, a 4.67 ERA in all other innings...had a 2.53 ERA in 11

games at home, a 4.15 ERA in 12 outings on the road...tossed at least one inning in 20 of his 23 appearances...made three rehab appearances with Nashville in April, allowing one run in 4.0 innings...returned to the Sounds June 11 and allowed four runs in 10.1 innings over nine games (3 er, 2.61 ERA) before returning to Oakland July 10...yielded a season-high two runs on a season-high four hits and a season-high two walks in 2.2 innings June 18 at Albuquerque and took the loss...had a season-high 6.0-inning scoreless streak in six games over two stints from June 24 to July 21...was credited with his lone save June 28 at Oklahoma City...had one at bat on July 3 at Omaha and struck out...surrendered a home run in three consecutive games from Aug. 15 to 23...matched his season highs in runs (2) and walks (2) Aug. 18 against New Orleans...struck out a season-high four batters in a season-high 3.0 innings Aug. 26 at Memphis and picked up the win.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2012	AZL A's	2	0	1.42	4	0	0	0	1	6.1	3	1	1	0	1	3	0	13	1	0
	Vermont	3	1	2.84	17	0	0	0	4	25.1	26	10	8	2	1	6	1	34	4	0
2013	Beloit	1	1	2.10	20	0	0	0	12	25.2	16	6	6	1	0	3	0	35	2	0
	Stockton	1	3	1.59	15	0	0	0	6	22.2	13	4	4	0	1	3	1	31	1	0
	Midland	0	1	4.63	10	0	0	0	1	11.2	15	9	6	2	0	3	0	12	2	0
2014	Midland	5	5	2.88	40	0	0	0	6	56.1	52	24	18	6	3	15	4	61	5	1
2015	Midland	3	1	0.60	35	0	0	0	12	45.0	29	3	3	1	0	13	1	52	0	0
	Nashville	0	1	1.13	12	0	0	0	0	16.0	10	2	2	1	0	3	1	21	0	0
	OAKLAND	1	2	4.24	13	0	0	0	1	17.0	12	8	8	4	0	6	1	16	0	0
2016	OAKLAND	5	5	2.42	70	0	0	0	3	74.1	50	23	20	10	1	15	4	73	6	0
2017	OAKLAND	2	2	5.14	49	0	0	0	0	42.0	37	30	24	7	3	16	1	45	6	0
	AZL A's	0	0	0.00	1	1	0	0	0	1.0	0	0	0	0	0	0	0	1	0	0
	Nashville	0	0	0.00	2	0	0	0	0	2.2	1	0	0	0	1	1	0	2	0	0
2018	Nashville	3	2	3.54	23	0	0	0	1	28.0	27	12	11	5	1	8	0	36	0	1
	OAKLAND	0	0	4.26	28	0	0	0	0	25.1	22	12	12	3	0	7	0	21	3	0
ML Totals		8	9	3.63	160	0	0	0	4	158.2	121	73	64	24	4	44	6	155	15	0

CAREER TRANSACTIONS

2012 — Selected by the Oakland Athletics organization in the 32nd round of the First-Year Player Draft. **2017** — On the disabled list, May 20 to July 26; included rehabilitation assignments to AZL A's, July 19 to 20, and Nashville, July 21 to 26. **2018** — On the disabled list, March 26 to April 13; included rehabilitation assignment to Nashville, April 5 to 13.

DULL'S CAREER BESTS

Low Hit Complete Game: None
 Innings Pitched: 2.2, May 20, 2016 vs. New York (AL)
 Strikeouts: 4 (twice), last: April 17, 2018 vs. Chicago (AL)
 Pitches: 43, April 27, 2016 at Detroit
 Longest Winning Streak: 4, June 24 to July 27, 2016
 Longest Losing Streak: 4, August 3, 2016 to April 4, 2017
 Longest Scoreless Streak: 11.1, June 18 to July 16, 2016

JEURYS FAMILIA

32

RIGHT-HANDED PITCHER

Height/Weight: 6-3 / 242 Bats/Throws: Right / Right
 Birthdate: October 10, 1989 End of Season Age: 28
 Birthplace/Resides: Santo Domingo, Dominican Republic / Yaguatae, Dominican Republic
 Major League Service: 6 years, 23 days
 Obtained: Acquired from the New York Mets for Will Toffey, Bobby Wahl and international bonus money, July 21, 2018
 Contract Status: First year of a one-year contract through 2018.

2018 HIGHLIGHTS

Was acquired from the New York Mets July 21 and went 4-2 with a save, a 3.45 ERA and .205 opponents batting average in 30 relief appearances with the A's...was 4-4 with 17 saves, a 2.88 ERA

and .234 opponents average with the Mets and was 8-6 with 18 saves, a 3.13 ERA and .221 opponents batting average in 70 appearances overall...yielded just three home runs in 72.0 innings...struck out 83 for a career-high average of 10.38 strikeouts per nine innings...had 40 strikeouts in 31.1 innings with the A's and his average of 11.49 strikeouts per nine innings was fifth best in Oakland history among pitchers with 30 or more innings...had career highs in wins, losses and earned runs (25) and matched his high in runs (26)...tied for third among Major League relievers in wins but tied for sixth in losses...his 14 decisions were second most among relievers to the Rays Ryan Yarbrough (14-4)...his 17 saves with the Mets were tied for ninth in the National League at the time of the trade and he ended up ranking 10th...converted 18-of-24 (75.0%) save opportunities, which was the second lowest save percentage in the majors (Rondon, HOU 68.2%)...first batters faced were 11-for-66 (.167) with four walks (.214 on-base percentage) and one home run (.212 slugging percentage)...now has a .209 (66-for-316) average against first batters in his career...allowed 4-of-11 (36.4%) inherited runners to score...his opponents batting average included a mark of .193 (28-for-145) against right-handed hitters compared to .254 (32-for-126) against left-handers...allowed 12 of his 15 extra base hits to lefties...had a .495 OPS against righties, .722 against lefties...his career splits are .187 (132-for-706) with a .507 OPS against righties, .256 (152-for-593) with a .709 OPS against lefties...compiled an 8.03 ERA, .294 opponents batting average and was 2-for-6 (33.3%) in save opportunities in 16 outings on no days rest...had a 2.11 ERA, .205 opponents average and was 16-for-18 (88.9%) in save opportunities in 54 appearances on one day of rest or more...converted each of his 11 save opportunities on two days rest or more...allowed a .175 batting average and two of his three home runs with the bases empty compared to .288 with runners on...however, opponents batted .203 with runners in scoring position and were 4-for-34 (.118) with RISP and two outs...now has a .202 (73-for-362) career average with RISP, including .149 (26-for-175) with RISP and two outs...opponents hit .131 with two strikes and now have a .145 career average in that situation...surrendered all three of his home runs on the road...did not allow a home run in 22.1 innings at Citi Field or 18.1 innings in Oakland...has not yielded a home run in his home ballpark since Aug. 13, 2016 against San Diego (Will Myers) for a 66-game, 65.1-inning home homerless streak...however, issued 22 of his 28 free passes in his home ballparks this year and 33 of 43 over the last two years...posted a 2.59 ERA against NL competition, a 3.86 ERA against American League teams...was 3-1 with a save and a 1.29 ERA in six interleague appearances...tossed at least one inning in 63 of his 70 appearances.

NEW YORK: Tossed a scoreless ninth inning in the Mets 9-4 win on Opening Day, March 29 against St. Louis and began the year with a season-high 11.2-inning scoreless streak...it gave him a 13.2-inning scoreless streak dating back to 2017...recorded the save in each of his seven appearances from March 31 to April 13, his longest consecutive save streak of the season...did not allow a run in 9.0 innings over that stretch and opponents were 4-for-30 (.133)...struck out a season-high three batters April 9 at Miami, his first of five three-strikeout games...was tagged with his first blown save April 16 against Washington and had a loss, two saves and three blown saves over a five-game stretch from April 16 to 26 (6.75 ERA)...tied for second in the National League with eight saves in the month of April...allowed his first home run May 13 at Philadelphia but would not allow his next until Aug. 29 at Houston for a 37-game, 40.1-inning homerless streak...tossed a season-high 2.0 innings May 28 at Atlanta for the save, his first of four outings of two innings...it was one of three saves of four or more outs...was 2-3 with 14 saves, four blown saves, a 2.48 ERA and .248 opponents batting average in 28 relief appearances when he was placed on the 10-day disabled list June 7 with a bone spur in his right shoulder...did not have a rehab assignment before he was reinstated from the DL June 17...allowed a season-high four runs June 27 against Pittsburgh and logged an 8.22 ERA and .405 opponents batting average in eight games in June...then did not allow a run over his final seven games with the Mets (7.0 ip)...opponents went 1-for-22 (.045) with a walk and hit by pitch over that stretch.

OAKLAND: Was traded to the A's July 21 for right-handed pitcher Bobby Wahl, infielder Will Toffey and \$1,000,000 in international slot money...did not allow a run and picked up the win in his first two games with Oakland, tossing 2.0 scoreless innings on July 21 against San Francisco and July 24 at Texas...that extended his scoreless streak to 11.0 innings...the streak ended with an unearned run July 26 at Texas and he did not allow an earned run until Aug. 12 at Los Angeles (AL) for a 17.0-inning streak without an earned run...combined with the A's and Mets to not allow an earned run in 12 games and 14.0 innings in July (1 r, 3 bb, 14 so)...opponents went 4-for-46

(.087)...allowed two runs in 1.0 inning Aug. 12 at Los Angeles (AL) and three runs without recording an out Aug. 13 against Seattle...walked a season-high three against the Mariners...did not allow a run in 10 of his next 11 appearances through Sept. 4 for a 0.77 ERA...then allowed six runs on eight hits and three walks in 8.2 innings over his final nine contests (6.23 ERA)...was credited with his first and only save as an Athletic Sept. 11 at Baltimore when he retired the side in order in the ninth inning of the A's 3-2 win...pitched a scoreless inning of relief in the A's 7-2 loss at New York in the Wild Card game.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2008	GCL Mets	2	2	2.79	11	11	0	0	0	51.2	46	20	16	2	3	13	0	38	4	2
2009	Savannah	10	6	2.69	24	23	0	0	0	134.0	109	49	40	3	12	46	0	109	17	5
2010	St. Lucie	6	9	5.58	24	24	0	0	0	121.0	117	87	75	7	15	74	0	137	25	3
2011	St. Lucie	1	1	1.49	6	6	0	0	0	36.1	21	7	6	1	1	8	0	36	1	0
	Binghamton	4	4	3.49	17	17	0	0	0	87.2	85	43	34	10	8	35	0	96	10	0
2012	Buffalo	9	9	4.73	28	28	1	0	0	137.0	145	84	72	8	4	73	0	128	13	2
	NEW YORK (NL)	0	0	5.84	8	1	0	0	0	12.1	10	8	8	0	0	9	0	10	0	0
2013	Brooklyn	0	0	0.00	1	1	0	0	0	1.0	1	1	0	0	0	0	0	0	0	0
	St. Lucie	0	1	3.00	3	1	0	0	0	3.0	2	1	1	0	0	2	0	3	2	0
	Las Vegas	0	0	0.00	4	0	0	0	1	5.0	5	0	0	0	0	1	0	4	0	0
	NEW YORK (NL)	0	0	4.22	9	0	0	0	1	10.2	12	5	5	2	0	9	1	8	3	0
2014	NEW YORK (NL)	2	5	2.21	76	0	0	0	5	77.1	59	26	19	3	2	32	5	73	9	0
2015	NEW YORK (NL)	2	2	1.85	76	0	0	0	43	78.0	59	16	16	6	2	19	1	86	4	0
2016	NEW YORK (NL)	3	4	2.55	78	0	0	0	51	77.2	63	25	22	1	1	31	6	84	3	0
2017	NEW YORK (NL)	2	2	4.38	26	0	0	0	6	24.2	21	14	12	1	1	15	3	25	1	0
	St. Lucie	0	0	0.00	3	0	0	0	0	3.0	1	0	0	0	0	2	0	5	0	0
	Binghamton	0	0	0.00	1	0	0	0	0	1.0	0	0	0	0	0	0	0	1	0	0
	Brooklyn	0	0	0.00	2	0	0	0	0	2.0	1	0	0	0	0	0	0	1	0	0
2018	NEW YORK (NL)	4	4	2.88	40	0	0	0	17	40.2	36	13	13	1	2	14	1	43	1	0
	OAKLAND	4	2	3.45	30	0	0	0	1	31.1	24	13	12	2	0	14	0	40	1	0
AL Totals		4	2	3.45	30	0	0	0	1	31.1	24	13	12	2	0	14	0	40	1	0
NL Totals		13	17	2.66	313	1	0	0	123	321.1	260	107	95	14	8	129	17	329	21	0
ML Totals		17	19	2.73	343	1	0	0	124	352.2	284	120	107	16	8	143	17	369	22	0

CAREER TRANSACTIONS

2007 — Signed by the New York Mets organization as a non-drafted free agency, July 13. **2013** — On the disabled list, May 9 to Sept. 13; included rehabilitation assignments to St. Lucie, May 25 to June 4 and Sept. 1 to 2, Brooklyn, Sept. 3 to 8 and Savannah, Sept. 9 to 13. **2017** — On the restricted list, March 29 to April 19; included rehabilitation assignments to St. Lucie, April 15 to 16 and Binghamton, April 17 to 18. On the disabled list, May 11 to Aug. 25; included rehabilitation assignments to St. Lucie, Aug. 16 to 21, and Brooklyn, Aug. 22 to 24. **2018** — On the disabled list, June 7 to 16. Traded to the Oakland Athletics for minor league pitcher Bobby Wahl, minor league infielder Will Toffey and \$1,000,000 international bonus money, July 21.

WILD CARD RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2016	NYM vs. SF	0	1	27.00	1	0	0	0	0	1.0	2	3	3	1	0	1	0	1	0	0
2018	OAK vs. NYY	0	0	0.00	1	0	0	0	0	1.0	0	0	0	0	0	0	0	1	0	0
Totals		0	1	13.50	2	0	0	0	0	2.0	2	3	3	1	0	1	0	2	0	0

DIVISION SERIES RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2015	NYM vs. LAD	0	0	0.00	4	0	0	0	2	5.1	0	0	0	0	0	0	0	3	0	0

LEAGUE CHAMPIONSHIP RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2015	NYM vs. CHC	0	0	0.00	4	0	0	0	3	4.1	2	0	0	0	0	2	0	3	0	0

WORLD SERIES RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2015	NYM vs. KC	0	0	1.80	4	0	0	0	0	5.0	3	2	1	1	0	0	0	3	0	0

ALL-STAR GAME RECORD

Year	Club/Site	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK	
2009	NL/SD																				(Did not pitch)

WORLD BASEBALL CLASSIC RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2017	Dominican Republic	0	0	0.00	4	0	0	0	2	3.1	2	0	0	0	0	0	0	7	0	0

FAMILIA'S CAREER BESTS

Low Hit Complete Game: None

Innings Pitched: 4.0, October 1, 2012 at Miami. As reliever: 2.1 (twice), last: June 7, 2014 at San Francisco

Strikeouts: 3 (19 times), last: August 31, 2018 vs. Seattle

Pitches: 75, October 1, 2012 at Miami. As reliever: 51, April 11, 2014 at Los Angeles (AL)

Longest Winning Streak: 5, July 6 to August 28, 2018

Longest Losing Streak: 3, May 29 to July 28, 2016

Longest Scoreless Streak: 17.0, June 8 to July 19, 2016

MIKE FIERS

50

RIGHT-HANDED PITCHER

Height/Weight: 6-2 / 202

Bats/Throws: Right / Right

Birthdate: June 15, 1985

End of Season Age: 33

Birthplace/Resides: Hollywood, Florida / Pompano Beach, Florida

Major League Service: 5 years, 85 days

Obtained: Acquired from the Detroit Tigers for Nolan Blackwood and Logan Shore, August 6, 2018

Contract Status: First year of a one-year contract through 2018.

2018 HIGHLIGHTS

Was acquired by the A's from Detroit Aug. 6 and went 5-2 with a 3.74 ERA in 10 games, including nine starts, with Oakland...was 7-6 with a 3.48 ERA in 21 starts with the Tigers and combined for a 12-8 record and a 3.56 ERA in 31 games, 30 starts...the A's went 8-1 (.889) in his starting assignments and his teams were 21-9 (.700)...had career highs in wins and winning percentage (.600) and matched his highs in games, games started and home runs allowed (32)...his ERA was his lowest in a season of 75 or more innings pitched as was his .296 opponents on-base percentage...walked just 37 batters in 172.0 innings for a career-low average of 1.94 walks per nine innings...had more home runs (12) than walks (11) with the A's...ranked fifth in the American League in fewest walks per nine innings and 10th in ERA...had a .172 opponents batting average with runners in scoring position, which was second lowest in the AL among qualifiers for the ERA title (Snell, TB .088)...tied for third in most home runs and tied for ninth in most extra base hits (67)...his .450 opponents slugging percentage was third highest among the 27 AL qualifiers...was 4-3 with a 4.78 ERA and .279 opponents batting average over his first nine starts through May 25...then went 8-5 with a 3.07 ERA and .237 opponents average over his final 22 games beginning May 30...his ERA from May 30 through the end of the season was third lowest in the AL...had a .249 opponents batting average, which broke down to .231 (78-for-338) against left-handed hitters compared to .268 (88-for-328) against right-handers...issued 26 of his 37 walks to left-handers...opponents hit .270 with 21 of his 32 home runs with the bases empty, .212 with runners on base...allowed a .216 batting average with two outs, including .153 with RISP and two outs...opponents were 0-for-7 with one RBI with the bases loaded...walked just five batters to lead off an inning but had a .269 opponents batting average in that situation...held the opponents number three hitter to a .184 batting average, which was fourth lowest in the AL...went 5-2 with a 2.77 ERA in 12 starts at Comerica Park and 3-0 with a 2.91 ERA in six starts in the Coliseum...combined for an 8-2 record and a 2.81 ERA in 18 starts in his home ballparks compared

AMERICAN LEAGUE ERA LEADERS, MAY 30-END OF SEASON

2.95	Mike Clevinger, CLE
3.01	Carlos Carrasco, CLE
3.07	Mike Fiers, DET/OAK
3.28	Brad Keller, KC
3.30	Corey Kluber, CLE

to 4-6 with a 4.65 ERA in 13 games on the road...ranked fifth in the AL in home ERA and tied for 10th in wins...was 6-6 with a 3.70 ERA in 18 starts before the All-Star Break, 6-2 with a 3.34 ERA in 13 games after the break...tied for seventh in the AL in post-break wins and ranked ninth in ERA... was 3-1 with a 2.76 ERA in eight starts during the day, 9-7 with a 3.82 ERA in 23 games at night ...had no decisions and a 1.23 ERA in two interleague starts and is now 5-5 with a 3.10 ERA (36 er in 104.2 ip) in 20 career interleague appearances, including 18 starts...went 4-1 with a 3.63 ERA in 11 starts against AL Central teams...is now 14-6 with a 3.16 ERA (83 er in 208.0 ip) in 37 games against the Central in his career compared to 40-49 with a 4.17 ERA (320 er in 690.0 ip) in 135 games against all other teams...went 3-0 with a 1.47 ERA in three starts against Texas...averaged 86.5 pitches per game, which was second fewest in the AL (LeBlanc, SEA 76.5)...his 15.6 pitches per inning were eighth fewest...opponents swung and missed at 19.9% of his pitches, which was the third lowest mark in the AL...had the fourth highest percentage of first pitch strikes (66.4%)... did not commit an error in 31 games and 26 total chances...tied for seventh among AL pitchers in putouts (14)...has 43 putouts over the last three years, which rank third among AL pitchers... walked one batter or fewer in 22 of his 30 starts and allowed one run or fewer in 14 of his starts... surrendered at least one home run 21 times.

DETROIT: Began the season on the 10-day disabled list with a right lumbar strain...was reinstated April 8 and made his Tigers debut that day at Chicago (AL)...combined with four relievers on a three-hit shutout in the Detroit's 1-0 win...tossed 6.0 innings and allowed all three of the hits... also struck out six to become the third pitcher in club history to throw six or more innings, allow no runs and strike out six or more in his Tigers debut, joining Alex Main and Joe Niekro... then allowed a season-high six runs in an 8-6 loss to New York (AL) on April 13 for his first loss... yielded a career-high tying 10 hits in 5.1 innings April 21 against Kansas City but picked up the win in a 12-4 Tigers victory...was 2-2 with a 5.00 ERA over his first five starts through May 3... then put together consecutive wins for the only time as a Tiger on May 8 at Texas and May 14 against Cleveland...took the loss in back-to-back starts on June 22 at Cleveland and June 27 vs. Oakland for his only losing streak of the season...allowed one run in three consecutive starts on June 27 against Oakland (7.0 ip), July 2 at Toronto (8.0 ip) and July 7 against Texas (6.0 ip)...had a loss, a no decision and a win respectively in those three starts...tossed a season-high 109 pitches against the A's and the 8.0 innings against the Blue Jays were also a season-high...went 5-2 with a 1.79 ERA and .214 opponents batting average over an 11-start stretch from June 27 to Aug. 25... was named Detroit's Pitcher of the Month for June after posting a 1-2 record and a 3.30 ERA and .239 opponents batting average in five starts...combined with Wilson and Greene on an eight-hit shutout in a 5-0 win over Boston on July 21 for his final win as a Tiger...tossed 6.1 innings and allowed seven of the hits...that began a career-high six-game winning streak that spanned 10 starts from July 21 to Sept. 11...compiled a 2.50 ERA and .220 opponents batting average during the winning streak...went 2-1 with a 2.23 ERA in five starts in July...the ERA was the seventh lowest in the AL in the month and his .232 on-base percentage was 10th best...then tossed 2.0 scoreless innings in his final start as a Tiger on Aug. 1 against Cincinnati.

OAKLAND: Was traded to Oakland Aug. 6 for two players to be named later (minor league pitcher Nolan Blackwood on Aug. 18 and minor league pitcher Logan Shore on Sept. 19)...went 5-0 with a 2.72 ERA and .208 opponents batting average over his first seven starts, matching Omar Olivares (1999) for the longest winning streak to start an Oakland career by an in-season acquisition... then went 0-2 with a 6.75 ERA and .283 opponents average over his final three games, including two starts...had a no decision in his first start on Aug. 8 against Los Angeles (NL)...struck out a season-high tying eight batters in 5.1 innings, his second of three eight-strikeout games (June 9 vs. Cleveland, Aug. 20 vs. Texas)...left with a 2-1 lead but the bullpen blew the save...it was one of four times the bullpen blew a save in one of his starts (June 9 vs. Cleveland, July 2 at Toronto and Sept. 22 vs. Minnesota)...picked up his first win as an Athletic in the A's 3-2 win over Seattle on Aug. 14 in Oakland, allowing two runs on six hits in 6.0 innings...combined with Buchter and Kelley on a three-hit shutout in the A's 9-0 win over Texas on Aug. 20 in Oakland...tossed seven of the innings and allowed one of the hits...it was his longest scoreless outing since his Aug. 21, 2015 no-hitter against the Dodgers...went 3-0 with a 2.73 ERA and .227 opponents batting average in six starts in the month of August...tied for sixth in the AL in wins...was charged with his first loss as an Athletic Sept. 16 at Tampa Bay when he allowed three runs on four hits and a season-high tying three walks in the A's 5-4 loss...his only relief appearance came in his final

game of the season on Sept. 28 at Los Angeles (AL), a game started by an “opener” (Trivino)... entered the game to start the second inning and allowed a season-high tying six runs on seven hits in 3.1 innings for the loss.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2009	Helena	1	0	1.29	13	0	0	0	8	21.0	10	3	3	2	1	1	0	35	2	0
	Wisconsin	0	0	0.00	3	0	0	0	1	6.0	4	0	0	0	1	2	0	8	0	0
	Brevard County	1	0	1.98	6	0	0	0	2	13.2	10	3	3	2	0	2	0	16	0	0
2010	Brevard County	4	8	3.47	17	15	0	0	0	93.1	78	37	36	6	11	23	0	94	5	0
	Huntsville	1	1	3.69	10	4	0	0	1	31.2	28	13	13	3	3	9	0	36	1	0
2011	Huntsville	5	3	2.64	22	8	0	0	5	61.1	42	21	18	7	2	14	0	63	1	2
	Nashville	8	0	1.11	12	10	1	1	0	64.2	41	18	8	4	3	22	0	69	1	0
2012	MILWAUKEE	0	0	0.00	2	0	0	0	0	2.0	2	0	0	0	0	3	0	2	0	0
	Nashville	1	3	4.42	10	10	1	1	0	55.0	49	28	27	6	3	18	0	49	5	1
	MILWAUKEE	9	10	3.74	23	22	0	0	0	127.2	125	56	53	12	2	36	0	135	4	0
2013	Brevard County	0	0	6.00	1	1	0	0	0	6.0	6	4	4	1	0	0	0	8	0	0
	Nashville	1	2	2.20	5	5	1	0	0	28.2	24	8	7	3	0	12	0	30	1	0
	MILWAUKEE	1	4	7.25	11	3	0	0	0	22.1	28	20	18	8	0	6	0	15	1	0
2014	Nashville	8	5	2.55	17	17	1	1	0	102.1	80	34	29	8	7	17	0	129	5	0
	MILWAUKEE	6	5	2.13	14	10	0	0	0	71.2	46	19	17	7	0	17	1	76	1	0
2015	MILWAUKEE	5	9	3.89	21	21	0	0	0	118.0	117	57	51	14	5	43	5	121	6	0
	HOUSTON	2	1	3.32	10	9	1	1	0	62.1	45	26	23	10	1	21	0	59	2	0
2016	HOUSTON	11	8	4.48	31	30	0	0	0	168.2	187	89	84	26	7	42	0	134	17	0
2017	HOUSTON	8	10	5.22	29	28	0	0	0	153.1	157	95	89	32	13	62	0	146	11	1
2018	DETROIT	7	6	3.48	21	21	0	0	0	119.0	121	49	46	20	5	26	1	87	2	0
	OAKLAND	5	2	3.74	10	9	0	0	0	53.0	45	22	22	12	3	11	0	52	2	0
AL Totals		33	27	4.27	101	97	1	1	0	556.1	555	281	264	100	29	162	1	478	34	1
NL Totals		21	28	3.66	71	56	0	0	0	341.2	318	152	139	41	7	105	6	349	12	0
ML Totals		54	55	4.04	172	153	1	1	0	898.0	873	433	403	141	36	267	7	827	46	1

CAREER TRANSACTIONS

2009 — Selected by the Milwaukee Brewers organization in the 22nd round of the First-Year Player Draft. **2015** — Traded to the Houston Astros with outfielder Carlos Gomez and international slot cash in exchange for outfielder Domingo Santana, minor leaguer pitchers Josh Hader and Adrian Houser and minor league outfielder Brett Phillips, July 30. **2017** — On the suspended list, Sept. 14-20. Granted free agency (contract non-tender), Dec. 1; signed by the Detroit Tigers, Dec. 8. **2018** — On the disabled list, March 26 to April 7. Traded to the Oakland Athletics for two players to be named later (minor league pitcher Nolan Blackwood on Aug. 18 and minor league pitcher Logan Shore on Sept. 19), Aug. 6.

DIVISION SERIES RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2015	HOU vs. KC	0	0	9.00	1	0	0	0	0	1.0	1	1	1	0	0	0	0	0	0	0

FIERS' CAREER BESTS

Low Hit Complete Game: 0, Aug. 21, 2015 vs. Los Angeles (NL)
Innings Pitched: 9.0, Aug. 21, 2015 vs. Los Angeles (NL). As reliever: 5.0, August 3, 2015 at Texas
Strikeouts: 14, August 14, 2014 at Chicago (NL); 12, May 2, 2015 at Chicago (NL); 11, July 16, 2017 vs. Minnesota; 10 (five times), last: August 21, 2015 vs. Los Angeles (NL). As reliever: 6, August 3, 2015 at Texas
Pitches: 134, August 21, 2015 vs. Los Angeles (NL). As reliever: 96, August 3, 2015 at Texas
Longest Winning Streak: 6, July 21 to September 11, 2018
Longest Losing Streak: 6, Sept. 17, 2014 to April 21, 2015
Longest Scoreless Streak: 21.1, June 16 to July 5, 2012

OUTFIELDER**Height/Weight:** 6-0 / 186**Bats/Throws:** Left / Left**Birthdate:** December 29, 1994**End of Season Age:** 23**Birthplace/Resides:** Caldwell, Georgia / Caldwell, Georgia**Major League Service:** 1 year, 39 days**Obtained:** Acquired from the New York Yankees with Jorge Mateo and minor leaguer James Kaprielian for Sonny Gray and \$1.5 million international bonus slot cash, July 31, 2017**Contract Status:** First year of a one-year contract through 2018**2018 HIGHLIGHTS**

Batted .224 with six home runs and 23 RBI in 69 games over two stints with Oakland and .341 with four home runs and 27 RBI in 55 games with Triple-A Nashville...stole six bases with the A's, which tied for eighth among American League rookies...drew just eight walks and struck out 47 times and his average of 0.17 walks per strikeout was 10th lowest in Oakland history among players with 200 or more plate appearances...made 45 starts (44 in center field, one in left field), all in games started by a right-handed pitcher...hit .229 (41-for-179) with all 11 of his extra base hits, 22 of his 23 RBI and all eight of his walks against right-handed pitchers...was 2-for-13 (.154) with a sacrifice fly against left-handers...batted .261 on the road, .169 at home...had just two extra base hits in Oakland (both home runs) and slugged .247 at home compared to .426 on the road...hit .190 with five of his six home runs with the bases empty, .282 with runners on...batted .320 with runners in scoring position and two outs...had five home runs in 40 night games, one home run in 29 day games...had a .190 batting average against a pitcher the first time he saw him in a game, .276 after that...in addition to starting in center field and left field, he also played three games in right field...had one assist and one error in 62 games overall in the outfield...was 4-for-12 (.333) with four RBI, a walk and five strikeouts as a pinch hitter...scored four runs in nine games as a pinch runner...batted .241 with a .256 on-base percentage in 27 games in the leadoff spot...also started games in the seven, eight and nine spot in the order...was 9-for-19 (.474) in the ninth inning...hit .136 in 10 interleague games...batted .312 with five of his six home runs in 21 games against the AL Central, .165 in 47 games against all other teams...was 7-for-14 (.500) when putting the first pitch in play...hit .126 with two strikes...batted .149 with a .174 on-base percentage when leading off an inning.

OAKLAND: Was recalled from Nashville May 9 and made his Oakland debut that day against Houston when he lined out as a pinch hitter...made his first start May 11 at New York (AL) in center field and went 1-for-5...singled off Sonny Gray in the fourth inning for his first Major League hit...collected his first RBI and extra base hit on May 14 at Boston with a triple...stole the first base of his career May 17 at Toronto...hit his first Major League home run May 18 at Toronto, a solo shot off Marco Estrada in the third inning...finished May with a .174 batting average in 17 games...then hit .294 with four of his six home runs and 10 of his 23 RBI in 26 games in June...had the first two-homer game of his career June 1 at Kansas City...also drove in a career-high four runs and had his first career three-hit game...went 1-for-13 over a six-game stretch from June 13 to 19...then had a career-high seven-game hitting streak from June 20 to 27...went 9-for-25 (.360) during the streak...led off the game with a home run for the first time in his career July 6 at Cleveland...tied an Athletics record by striking out five times on July 9 at Houston...it was the seventh five-strikeout game in Oakland history, the first since Nick Swisher at San Diego, June 29, 2006...that began an 11-game stretch where he went 3-for-32 (.094)...snapped a career-high 0-for-14 streak with a second inning single July 20...was batting .231 with six home runs and 21 RBI in 59 games when he was optioned to Nashville following the game on Aug. 1...was recalled Aug. 31 and was 1-for-10 with two RBI in 10 games following his return...started in left field on Aug. 31 against Seattle and went 0-for-5...did not make a start in nine games in September...went 1-for-3 with a walk in four pinch hitting appearances and also pinch ran four times.

NASHVILLE: His .341 batting average with Nashville was his highest as a minor leaguer, as was his .364 on-base percentage...had 17 doubles, six triples and four home runs for a .524 slugging percentage...was 13-for-15 (86.7%) in stolen base attempts, his fourth consecutive season with

10 or more steals...batted .344 (21-for-61) against left-handed pitching compared to .339 (57-for-168) against right-handers...hit three of his four home runs with runners on base...batted .306 with runners in scoring position, but that dropped to .154 with RISP and two outs...hit .372 on the road, .306 at home...had a .342 batting average leading off an inning...batted .392 in the first inning...hit in each of the first three spots in the order...batted .351 with all four of his home runs in 42 games batting third...appeared in 51 games in center field and two in right field...had four assists in 53 games overall in the outfield...also made five errors...was Nashville's Opening Day starter in center field on April 5 at New Orleans...went 3-for-5 and was a single short of the cycle... was batting .264 with one home run and nine RBI over his first 21 games through April 28...then went 16-for-39 (.410) with four doubles, three triples, two home runs and seven RBI over his next nine contests from April 29 to May 8...had his first of two four-hit games April 30 at Colorado Springs...his second also came at Colorado Springs on Aug. 9...went 0-for-4 with four strikeouts May 7 against Memphis...was batting .310 in 30 games when he was promoted to Oakland May 9...returned to Nashville Aug. 3 and hit .379 with 10 doubles, three triples, a home run and 11 RBI in 25 games in the final month of the season...had a streak of seven consecutive multiple hit games from Aug. 7 to 14 and had at least one extra base hit in each game...went 19-for-31 (.613) with 12 runs scored, six doubles, two triples and five RBI during the streak...had a season-high 12-game hitting streak from Aug. 17 to 29 (13-for-50, .260).

LIFETIME PLAYING RECORD

Year	Club	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2013	GCL Yankees1	.241	30	112	8	27	8	4	0	9	0	0	1	4	23	3	1	.384	.274	2
2014	Charleston	.257	66	257	33	66	13	6	9	41	1	1	0	13	53	3	2	.459	.292	1
2015	Charleston	.307	58	241	35	74	9	3	4	31	0	2	2	11	47	18	7	.419	.340	6
	Tampa	.289	65	246	29	71	11	3	1	39	0	1	0	15	43	12	6	.370	.328	5
2016	Trenton	.281	132	541	67	152	30	15	12	88	2	5	4	22	86	25	11	.458	.311	5
2017	Scranton/Wilkes-Barre	.293	70	297	49	87	19	8	13	43	0	0	1	15	63	13	5	.542	.329	4
	NEW YORK (AL)	—	1	0	0	0	0	0	0	0	0	0	0	0	0	0	—	—	—	0
2018	Nashville	.341	55	229	37	78	17	6	4	27	0	1	0	9	41	13	2	.520	.364	5
	OAKLAND	.224	69	192	19	43	3	2	6	23	0	2	1	8	47	6	4	.354	.256	1
	ML Totals	.224	70	192	19	43	3	2	6	23	0	2	1	8	47	6	4	.354	.256	1
	Minor League Totals	.289	476	1923	258	555	107	45	43	278	3	10	8	89	356	87	34	.458	.322	28

CAREER TRANSACTIONS

2013 — Selected by the New York Yankees in the 18th round of the First-Year Player Draft. **2017** — On the disabled list, June 30 to November 5. Traded to the Oakland Athletics with infielder Jorge Mateo and minor league right-handed pitcher James Kaprielian for pitcher Sonny Gray and \$1.50 million international bonus slot cash, July 31.

FOWLER'S CAREER HIGHS

Hits: 3 (twice), last: June 3, 2018 at Kansas City
Home Runs: 2, June 1, 2018 at Kansas City
Runs Batted In: 4, June 1, 2018 at Kansas City
Stolen Bases: 1 (six times), last: July 22, 2018 vs. San Francisco
Hitting Streak: 7, June 20 to 27, 2018
Hitless Streak (At Bats): 14, July 10 to 14, 2018
Game Ending RBI: None
Grand Slams: None
Pinch-Hit Home Runs: None
Inside-The-Park Home Runs: None
Lead Off Home Runs: 1, July 6 at Cleveland (Carlos Carrasco)

RIGHT-HANDED PITCHER**Height/Weight:** 6-1 / 205**Bats/Throws:** Right / Right**Birthdate:** April 14, 1986**End of Season Age:** 32**Birthplace/Resides:** Chattanooga, Tennessee/ Nashville, Tennessee**Major League Service:** 5 years, 136 days**Obtained:** Acquired from Texas for Abdiel Mendoza and Teodoro

Ortega, August 31, 2018

Contract Status: First year of a one-year contract through 2018.**2018 HIGHLIGHTS**

Pitched for three different teams and combined for a 2-1 record, one save and a 3.77 ERA in 62 relief appearances with San Francisco, Texas and Oakland...had career highs in hits (56), earned runs (24), home runs (7), wild pitches (4), extra base hits (18) and opponents slugging percentage (.405) and matched his high in runs (24)...had a 4.20 ERA and his lone save in 35 games with the Giants, a 2.53 ERA in 21 games with the Rangers and a 6.00 ERA in six September appearances with the A's...had a .255 opponents batting average, which broke down to .241 (21-for-87) against left-handed hitters compared to .263 (35-for-133) against right-handers...first batters faced were 14-for-58 (.241) with three walks and a hit by pitch (.290 on-base percentage)...allowed 13-of-36 (36.1%) inherited runners to score...had a 7.50 ERA in 10 games on no days rest, a 3.33 ERA in his other 52 appearances...compiled a 2.89 ERA and .219 opponents batting average in 24 day games compared to a 4.19 ERA and .272 opponents average in 38 games at night...had a 7.53 ERA in 15 games against American League West teams, a 2.52 ERA in 47 games against everyone else...now has an 8.10 ERA (15 er in 16.2 ip) in 19 career games against the AL West, 3.21 in 251 games against all other teams...compiled a 1.04 ERA in 18 games at AT&T Park, a 4.95 ERA in 44 games in all other ballparks...had a 7.27 ERA and .314 opponents batting average in the seventh inning, a 2.25 ERA and .227 opponents average in all other innings...now has a 4.94 ERA (34 er in 62.0 ip) in his career in the seventh inning compared to 3.07 (63 er in 184.2 ip) in all other innings...did not commit an error in 62 games and six total chances and has not made an error in 270 games in his career (39 total chances)...opponents were successful in each of their eight stolen base attempts off him and are now 27-for-32 (84.3%) in his career.

MAJORS: Was on the Giants Opening Day roster and did not allow a run over his first five appearances (4.2 ip)...then allowed five runs on six hits and three walks over his next four games (2.1 ip) and finished April with a 5.19 ERA...compiled a 1.84 ERA over a 16-game stretch from April 25 to May 27...tossed a season-high 2.0 innings May 8 at Philadelphia, a mark he matched on May 14 against Cincinnati...allowed a season-high four runs on a career-high tying four hits in 1.0 inning May 29 at Colorado and yielded six runs over a three-game stretch from May 29 to June 9...did not surrender a run over his final seven games with San Francisco (5.1 ip)...was traded to Texas July 8 along with Jason Bahr and Austin Jackson for a player to be named later or cash...held the opposition scoreless over his first six games with the Rangers (6.1 ip) giving him a season-best 11.2-inning scoreless streak from June 11 to July 24...opponents went 4-for-39 (.103) with three walks (.167 on-base percentage) during the streak...struck out a season-high four batters Aug. 24 at San Francisco...compiled a 1.59 ERA and .195 opponents batting average in 12 appearances in August...was traded to Oakland Aug. 31 for minor league right-handed pitchers Abdiel Mendoza and Teodoro Ortega...allowed two runs in his first game on Sept. 1 against Seattle and two in his final outing Sept. 18 against Los Angeles (AL) but none in four outings in between (4.0 ip)...had a 6.00 ERA and .385 opponents bat average in six appearances in September.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2007	Danville	1	1	4.44	18	0	0	0	0	26.1	21	14	13	1	6	16	3	37	7	0
2008	Rome	3	2	2.82	19	0	0	0	1	22.1	19	11	7	1	0	15	0	36	4	0
	Myrtle Beach	3	1	5.32	17	0	0	0	0	23.2	19	14	14	2	4	21	2	36	2	0
2009	Myrtle Beach	0	2	1.84	27	0	0	0	17	29.1	22	6	6	2	1	3	0	32	0	0
	Mississippi	1	2	2.84	20	0	0	0	2	25.1	19	9	8	2	3	8	1	20	1	0
2010	Gwinnett	3	5	3.36	52	0	0	0	0	80.1	72	32	30	6	9	32	1	66	12	0
2011	ATLANTA	1	1	7.85	18	0	0	0	0	18.1	17	16	16	0	2	12	4	25	1	0
	Gwinnett	4	1	1.80	35	0	0	0	4	50.0	42	11	10	0	3	20	1	60	4	0
2012	Gwinnett	3	3	2.30	39	0	0	0	9	54.2	43	21	14	0	2	22	1	66	3	0
	ATLANTA	0	1	1.80	22	0	0	0	0	20.0	17	4	4	1	2	5	0	20	2	0
2013	ATLANTA	2	1	3.77	37	0	0	0	1	31.0	30	13	13	2	4	16	2	23	3	0
2014	ATLANTA	(Injured — Did not pitch)																		
2015	Sacramento	2	2	2.72	33	0	0	0	0	43.0	38	15	13	4	3	14	1	46	2	1
	SAN FRANCISCO	0	0	4.91	7	0	0	0	0	3.2	1	2	2	0	0	1	0	5	0	0
2016	Sacramento	0	0	1.13	8	0	0	0	0	8.0	5	1	1	0	0	2	0	9	1	0
	SAN FRANCISCO	3	2	4.28	56	0	0	0	3	48.1	42	24	23	4	1	14	2	45	1	0
2017	SAN FRANCISCO	4	3	1.99	68	0	0	0	0	68.0	50	16	15	4	7	35	4	64	3	0
2018	SAN FRANCISCO	1	1	4.20	35	0	0	0	1	30.0	33	14	14	5	3	13	1	31	0	0
	TEXAS	1	0	2.53	21	0	0	0	0	21.1	13	6	6	2	2	6	0	20	1	0
	OAKLAND	0	0	6.00	6	0	0	0	0	6.0	10	4	4	0	1	2	0	2	3	0
AL Totals		1	0	3.29	27	0	0	0	0	27.1	23	10	10	2	3	8	0	22	4	0
NL Totals		11	9	3.57	243	0	0	0	5	219.1	190	89	87	16	19	96	13	213	10	0
ML Totals		12	9	3.54	270	0	0	0	5	246.2	213	99	97	18	22	104	13	235	14	0

CAREER TRANSACTIONS

2007 — Selected by the Atlanta Braves organization in the 4th round of the First-Year Player Draft. **2014** — On the disabled list, March 26 to October 30. Released, November 10; signed by the San Francisco Giants to a minor league contract, November 26. **2016** — On the disabled list, July 6 to August 17; included rehabilitation assignment to Sacramento, July 29 to August 17. **2018** — Traded to the Texas Rangers with outfielder Austin Jackson and minor league pitcher Bahr for a player to be named later or cash, July 8. Traded to the Oakland Athletics for minor league pitchers Abdiel Mendoza and Teodoro Ortega, August 31.

GEARRIN'S CAREER BESTS

Low Hit Complete Game: None
 Innings Pitched: 3.0, June 27, 2017 vs. Colorado
 Strikeouts: 5, September 18, 2016 vs. St. Louis
 Pitches: 38 (twice), last: May 12, 2017 vs. Cincinnati
 Longest Winning Streak: 4, May 28, 2013-June 26, 2016
 Longest Losing Streak: 2, July 5-September 25, 2016
 Longest Scoreless Streak: 13.1, October 3, 2012-April 27, 2013

DANIEL GOSSETT

48

RIGHT-HANDED PITCHER

Height/Weight: 6-0 / 175 Bats/Throws: Right / Right
 Birthdate: November 13, 1992 End of Season Age: 25
 Birthplace/Resides: Spartanburg, South Carolina / Lyman, South Carolina
 Major League Service: 1 year, 59 days
 Obtained: Selected in the 2nd round of the 2014 First-Year Player Draft
 Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Went 0-3 with a 5.18 ERA in five starts over two stints with the A's before going on the disabled list June 5 with a strained right elbow...would not pitch again before undergoing ulnar collateral ligament reconstruction on his right elbow Aug. 1...the surgery was performed by Dr. Keith Meister in Arlington, Tex...is now 4-14 in 23 career starts...since 1908, the only other A's pitcher to lose 14 games over his first 23 career appearances is Johnny Gray, who went 3-14 over his first

23 games from July 18, 1954 to Sept. 10, 1955 with the Philadelphia and Kansas City A's...the last Major Leaguer with 14 or more losses over his first 23 career appearances is Jeremy Bonderman, who started 6-15 for Detroit in 2003...allowed five home runs in 24.1 innings and has now surrendered 26 home runs in 115.2 career innings (2.02 per nine innings)...has surrendered 32 home runs in 437.1 innings in the minors (0.66 per nine innings)...his 26 home runs are the most in Athletics history by a pitcher over the first 23 games of his career...opponents hit .269, including .267 (8-for-30) by left-handed hitters compared to .270 (17-for-63) by right-handers...had a .913 OPS against lefties, .787 against righties...allowed a .351 batting average and all five of his home runs with the bases empty, .139 with runners on...yielded a .188 average with runners in scoring position...also surrendered all five of his home runs with two outs...had a .200 opponents average the first time through the lineup, .321 after that...his career splits are .220 (42-for-191) and .352 (99-for-281)...yielded a .333 average to batters leading off an inning and has a .353 (41-for-116) career average in that situation with a .405 on-base percentage and .517 slugging percentage...did not allow a run in the first inning (5.0 ip) and has a 1.17 ERA (3 er in 23.0 ip) in the first inning in his career...received one run of support or fewer in three of his five starts in 2018 and in 14 of his 23 starts in his career...is 0-12 in those 14 starts and 4-2 in nine starts with more than one run of support.

OAKLAND: Began the season in the A's starting rotation and went 0-1 with an 11.05 ERA in two starts before he was optioned to Triple-A Nashville April 7...allowed four runs in 4.0 innings in his first start on April 1 and five runs in 3.1 innings in his second start on April 6, both against Los Angeles (AL)...that extended his streak of consecutive starts with four runs or more and fewer than five innings pitched to five dating back to Sept. 19, 2017...that matched the longest such streak by an A's pitcher since at least 1908 (Rick Langford, April 4-July 17, 1983)...is the seventh pitcher in Oakland history with five consecutive starts of fewer than five innings (previous: Dallas Braden, Aug. 12 to Sept. 29, 2007)...returned to Oakland May 23 and went 0-2 despite a 2.65 ERA and .226 opponents batting average in three starts before he was placed on the 10-day disabled list June 5 retroactive to June 4 with a strained right elbow...tossed a career-high tying 7.0 innings and a career-high 104 pitches in a 1-0 loss to Seattle on May 23...took the loss May 29 against Tampa Bay to extend his losing streak to a career-high six games...is 0-6 with a 7.59 ERA (34 er in 40.1 ip), .305 (50-for-164) opponents batting average and 13 home runs in 40.1 innings over his last nine starts dating back to Sept. 14, 2017...his last win came on Sept. 9, 2017 against Houston...allowed three consecutive home runs in the third inning of his start against Tampa Bay (Cron, Wendle, Ramos) to become the first A's pitcher to allow three straight home runs since Keith Foulke on Sept. 18, 2008 against Los Angeles-AL...yielded just one run in 5.0 innings in his final start June 3 at Kansas City but had a no decision in the A's 5-1 win.....was transferred to the 60-day DL July 21 and had his season-ending surgery Aug. 1.

NASHVILLE: Went 4-0 with a 1.63 ERA in seven games, including five starts, with Triple-A Nashville...was leading the Pacific Coast League in ERA and opponents batting average (.190) and was tied for fifth in wins at the time of his May 23 promotion to Oakland...surrendered just one home run in 38.2 innings...struck out 42, an average of 9.78 per nine innings...his opponents batting average included a mark of .146 (6-for-41) against left-handed hitters compared to .208 (20-for-96) against right-handers...held the opposition to a .128 batting average with runners in scoring position...the Sounds were 5-0 in his starting assignments...allowed two runs or fewer in six of his seven appearances and five hits or fewer six times...tossed 4.0 scoreless innings and allowed just one hit in each of his first two outings, a relief appearance against Iowa April 12 and a start at Iowa April 17...issued six of his 16 walks at Triple-A in his fourth appearance April 29 against New Orleans...allowed two unearned runs in 4.2 innings and had a no decision...pitched 7.0 innings in relief of Chris Bassitt May 5 against Memphis and struck out a season-high nine...did not walk a batter and allowed just one run for the win...allowed a season-high five runs and a season-high eight hits in 7.0 innings against Colorado Springs May 10 but picked up the win in a 12-7 decision.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2014	Vermont	1	0	2.25	12	1	0	0	0	24.0	16	6	6	1	0	1	0	25	0	0
2015	Beloit	5	13	4.73	27	27	2	0	0	144.2	151	92	76	16	6	52	0	112	10	1
2016	Stockton	4	1	3.33	9	9	0	0	0	46.0	40	20	17	4	1	13	0	53	4	1
	Midland	5	5	2.49	16	16	0	0	0	94.0	75	37	26	4	1	25	0	94	13	0
2017	Nashville	1	0	1.98	2	2	0	0	0	13.2	10	3	3	0	0	3	0	4	1	0
	Nashville	4	4	3.66	14	14	0	0	0	76.1	70	35	31	6	1	24	1	71	10	0
	OAKLAND	4	11	6.11	18	18	0	0	0	91.1	116	67	62	21	0	31	0	72	10	0
2018	OAKLAND	0	3	5.18	5	5	0	0	0	24.1	25	14	14	5	1	8	0	12	1	0
	Nashville	4	0	1.63	7	5	0	0	0	38.2	26	10	7	1	1	16	0	42	2	0
ML Totals		4	14	5.91	23	23	0	0	0	115.2	141	81	76	26	1	39	0	84	11	0

CAREER TRANSACTIONS

2011 — Selected by the Boston Red Sox organization in the 16th round of the First-Year Player Draft; did not sign. **2014** — Selected by the Oakland Athletics organization in the 2nd round of the First-Year Player Draft. **2018** — On the disabled list, June 4 to end of season.

GOSSETT'S CAREER BESTS

Low Hit Complete Game: None

Innings Pitched: 7.0 (three times), last: May 23, 2018 vs. Seattle

Strikeouts: 7, September 9, 2017 vs. Houston

Pitches: 104, May 23, 2018 vs. Seattle

Longest Winning Streak: 1 (four times), last: September 9, 2017

Longest Losing Streak: 6, September 14, 2017 to present

Longest Scoreless Streak: 5.0 (four times), last: May 23 to 29, 2018

KENDALL GRAVEMAN

49

RIGHT-HANDED PITCHER

Height/Weight: 6-2 / 209

Bats/Throws: Right / Right

Birthdate: December 21, 1990

End of Season Age: 27

Birthplace/Resides: Alexander City, Alabama / Alexander City, Alabama

Major League Service: 3 years, 78 days

Obtained: Acquired from Toronto with Brett Lawrie, Sean Nolin and Franklin Barreto for Josh Donaldson, November 28, 2014

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Was the A's Opening Day starting pitcher but went 1-5 with a 7.60 ERA in seven starts with Oakland and 2-1 with a 4.50 ERA in four starts with Triple-A Nashville before undergoing UCL reconstruction on his right elbow in late July...his ERA, opponents batting average (.306), on-base percentage (.367), slugging percentage (.542) and OPS (.909) were the highest of his career...based on a minimum of 30 innings pitched, his ERA was fifth highest in the American League and in Oakland history...surrendered nine home runs in 34.1 innings, an average of 2.36 per nine innings...struck out 27 and his average of 7.08 per nine innings was his best mark in four seasons with the A's...walked 13 and his average of 3.41 walks per nine innings was a career high...his opponents batting average included a mark of .297 (22-for-74) against right-handed hitters compared to .314 (22-for-70) against left-handers...yielded six of his nine home runs to righties but issued 10 of his 13 walks to lefties...allowed a .262 batting average and six of his nine home runs with the bases empty, .367 with runners on...opponents hit .394 with runners in scoring position, including .429 with RISP and two outs...had a 2.57 ERA in the first inning but allowed 10 runs in the second inning for a 12.86 ERA and .485 opponents batting average...went 0-4 with an 8.49 ERA in five starts against AL West teams, 1-1 with a 5.73 ERA in two starts against everyone else...opponents hit .324 when leading off an inning but he did not walk a batter...had a .345 opponents average the first time through the lineup, .220 the second time and .400 after that...opponents were 11-for-18 (.611) with three home runs and seven RBI when putting the first pitch in play...allowed a .149 batting average with two strikes...the number five hitter was

9-for-13 (.692)...the A's were 2-5 (.286) in his starting assignments...tossed six innings or fewer and allowed three runs or more in all seven starts...surrendered at least one home run six times.

OAKLAND: Was the A's Opening Day starting pitcher and went 0-5 with an 8.89 ERA in six starts before he was optioned to Nashville April 26...had a no decision in the A's 6-5, 11-inning win on Opening Day against Los Angeles (AL), March 29 in Oakland...it was his second consecutive Opening Day start and he joins Sonny Gray (2014-15) as the only A's pitchers to start back-to-back openers over the last 13 years...issued a career-high tying four walks at Los Angeles (AL) April 8...allowed six runs in 5.0 innings in a 7-3 loss to Boston April 20, giving him a streak of five consecutive starts with 5.0 innings or fewer and four runs or more...that matched the longest such streak by an Athletics pitcher at any point in the season since at least 1908...was the sixth pitcher to do it, the first since Daniel Gossett (Sept. 19, 2017-April 6, 2018)...the only other one to do it to start the A's season is Rick Langford in 1983 but he had two stints in the minors over that stretch, which spanned from April 4 to July 17...issued a career-high tying four walks in a 4-2 loss at Texas April 25 to become the first pitcher on an A's Opening Day roster to start the year 0-5 since Joe Blanton in 2005...went 0-5 with an 8.87 ERA in five starts in April...became the first pitcher in Athletics history to lose five games in April...was the only pitcher in the majors in 2018 to lose five games in April...had the second highest April ERA in Oakland history by a pitcher with 20 or more innings...the highest is 9.24 by Gil Heredia in 2001...was optioned to Nashville April 26 and went 1-0 with a 6.00 ERA and .373 opponents batting average in two starts before returning to Oakland May 11...was the winning pitcher in the A's 10-5 victory at New York (AL) May 11 to snap his losing streak at five games...logged an 8.87 ERA and .340 opponents batting average during the losing streak, which spanned five starts from April 3 to 25 and was one short of his career high...was optioned back to Nashville May 15 and went 1-1 with a 3.00 ERA in two starts before he was placed on the disabled list May 27 with a strained right forearm...was 2-1 with a 4.50 ERA and .365 opponents batting average four starts overall with the Sounds...had ulnar collateral reconstruction on his right elbow July 30...the surgery was performed by Dr. Keith Meister at the TMI Institute in Arlington, Tex...was recalled by Oakland and placed on the 60-day disabled list Sept. 1.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2013	Lansing	1	3	4.31	10	10	0	0	0	39.2	41	23	19	3	1	13	0	25	0	1
2014	Lansing	2	0	0.34	4	4	0	0	0	26.1	11	2	1	0	0	6	0	25	0	0
	Dunedin	8	4	2.23	16	16	0	0	0	96.2	89	29	24	1	4	18	0	64	2	0
	New Hampshire	1	0	1.50	1	1	0	0	0	6.0	8	1	1	0	0	2	0	4	0	0
	Buffalo	3	2	1.88	6	6	0	0	0	38.1	34	8	8	1	0	5	0	22	0	0
	TORONTO	0	0	3.86	5	0	0	0	0	4.2	4	2	2	0	0	0	0	4	1	0
2015	OAKLAND	6	9	4.05	21	21	1	0	0	115.2	126	57	52	15	5	38	0	77	4	0
	Nashville	2	1	1.85	4	4	0	0	0	24.1	20	9	5	1	0	9	0	14	0	0
2016	OAKLAND	10	11	4.11	31	31	2	1	0	186.0	196	87	85	22	7	47	2	108	2	0
	OAKLAND	6	4	4.19	19	19	0	0	0	105.1	114	50	49	12	4	32	1	70	5	0
2017	Nashville	0	1	7.20	3	3	0	0	0	10.0	18	12	8	1	4	4	0	7	2	0
	OAKLAND	1	5	7.60	7	7	0	0	0	34.1	44	32	29	9	1	13	0	27	2	0
2018	Nashville	2	1	4.50	4	4	0	0	0	24.0	35	14	12	3	2	7	0	16	1	0
	ML Totals	23	29	4.38	83	78	3	1	0	446.0	484	228	217	58	17	130	3	286	14	0

CAREER TRANSACTIONS

2012 — Selected by the Miami Marlins organization in the 36th round of the First-Year Player Draft; did not sign. **2013** — Selected by the Toronto Blue Jays organization in the 8th round of the First-Year Player Draft. **2014** — Traded to the Oakland A's with infielder Brett Lawrie, pitcher Sean Nolin and minor league infielder Franklin Barreto for infielder Josh Donaldson, November 28. **2015** — On the disabled list, August 24 to November 2. **2017** — On the disabled list, April 17 to 26. On the disabled list, May 26 to August 2; included rehabilitation assignment to Nashville, July 19 to August 2. **2018** — On the disabled list, September 1 to end of season.

GRAVEMAN'S CAREER BESTS

Low Hit Complete Game: 2, August 19, 2016 at Chicago (AL)

Innings Pitched: 9.0 (twice), last: August 19, 2016 at Chicago (AL). As reliever: 2.0, September 25, 2014 vs. Seattle

Strikeouts: 8 (twice), last: August 13, 2017 vs. Baltimore. As reliever: 3, September 25, 2014 vs. Seattle

Pitches: 112 (three times), last: April 25, 2018 at Texas

Longest Winning Streak: 6, May 30 to July 23, 2016

Longest Losing Streak: 6, July 10, 2015 to April 7, 2016

Longest Scoreless Streak: 19.0, June 24 to July 10, 2015

CHRIS HATCHER

44

RIGHT-HANDED PITCHER

Height/Weight: 6-1 / 194

Bats/Throws: Switch / Right

Birthdate: January 12, 1985

End of Season Age: 33

Birthplace/Resides: Kinston, North Carolina / La Grange, North Carolina

Major League Service: 5 years, 142 days

Obtained: Acquired from the Los Angeles Dodgers for international slot money, August 15, 2017

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Spent most of season with Oakland and was 3-3 with a 4.95 ERA in 34 relief appearances...also went 0-1 with a 2.08 ERA in five relief appearances with Triple-A Nashville during a two-week stint in August...had a .289 opponents batting average, .365 on-base percentage and .828 OPS, all of which were his highest of his five full seasons...his 34 games pitched were his fewest since 2013...held right-handed hitters to a .214 (18-for-84) batting average while left-handers batted .385 25-for-65)...surrendered five of his seven home runs to lefties for a .646 slugging percentage...held righties to a .321 slugging percentage...reversed a career trend as he entered the season with a .287 batting average against righties compared to .218 against lefties...opponents hit .303 with runners in scoring position, including .368 with RISP and two outs...yielded a .368 batting average and six of his seven home runs with two outs overall...six of his seven home runs came with runners on base...four came with two strikes...first batters faced hit .313 with a .915 OPS...allowed 5-of-9 (55.6%) inherited runners to score...had a 0.90 ERA in eight games on zero or one day of rest, a 6.49 ERA in 26 games on two days rest or more...compiled a 2.05 ERA and .220 opponents batting average in 20 games at night compared to a 9.42 ERA and .373 opponents average in 14 day games...now has a 5.54 ERA (49 er in 79.2 ip) in 80 career day games compared to 4.27 (88 er in 185.2 ip) in 170 games at night.

OAKLAND: Was the winning pitcher on Opening Day, March 29 against Los Angeles (AL)...became the seventh Oakland reliever to record a victory in the opener, the first since Chad Bradford in 2004...also picked up the A's second victory of the season April 2 against Texas to become the first pitcher to be credited with each of the A's first two victories since Bobby Shantz in 1952 for the Philadelphia A's...yielded two home runs in a game for the second time in his career April 13 against Seattle (also June 20, 2012 at Boston)...had an 11.37 ERA and .441 opponents batting average over his first eight games through April 23...then compiled a 0.93 ERA and .225 opponents batting average from April 28 to June 23, but pitched in just 14 of the A's 51 games over that span...issued a career-high tying three walks April 28 at Houston (fourth time)...tossed a career-high tying 3.0 innings of relief May 7 against Houston (also Aug. 31, 2015 vs. San Francisco)...compiled a 1.35 ERA in nine games in May...pitched just five times in June but had a 1.29 ERA...allowed a season-high four runs July 1 against Cleveland and did not retire any of the four batters he faced (three hits, one hit batter)...then did not allow a run in five of his next six outings from July 6 to 28 (1.42 ERA)...struck out a season-high three batters July 10 at Houston (also July 25 at Texas)...tossed a scoreless inning of relief July 28 at Colorado...it was his final appearance before he was designated for assignment Aug. 9 when the A's acquired Fernando Rodney...was out-righted to Nashville Aug. 13...returned to Oakland when rosters expanded Sept. 1 and allowed four runs on four hits in 2.1 innings in four outings in September (15.43 ERA)...struck out the only batter he faced Sept. 4 against New York (AL) but did not pitch again until Sept. 20 against Los

Anges (AL)...it was the fourth time in 2018 that he pitched on at least nine days rest...allowed a three-run walk-off home run to Ward for the blown save and loss in the final game rest of the regular season, a 5-4 loss at Los Angeles (AL) on Sept. 30.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2009	Jacksonville	0	0	0.00	1	0	0	0	0	0.1	0	0	0	0	0	0	0	0	0	0
2010	Jacksonville	1	0	0.00	1	0	0	0	0	1.0	0	0	0	0	0	0	0	1	0	0
2011	FLORIDA	0	0	6.97	11	0	0	0	0	10.1	14	8	8	2	0	4	1	8	2	0
	Jacksonville	2	1	1.90	42	0	0	0	6	47.1	32	11	10	2	0	19	0	57	9	0
2012	MIAMI	0	0	4.30	11	0	0	0	0	14.2	17	9	7	3	1	6	0	10	1	0
	New Orleans	1	0	0.77	37	0	0	0	11	47.0	33	6	4	1	2	15	1	45	3	0
2013	MIAMI	0	1	12.46	7	0	0	0	0	8.2	13	13	12	1	0	4	1	7	0	0
	New Orleans	4	3	3.61	60	0	0	0	33	67.1	69	27	27	8	1	28	5	65	3	0
2014	MIAMI	0	3	3.38	52	0	0	0	0	56.0	55	22	21	4	0	12	1	60	1	2
	New Orleans	1	2	2.01	15	0	0	0	5	22.1	16	5	5	2	0	6	1	25	0	0
2015	LOS ANGELES (NL)	3	5	3.69	49	0	0	0	4	39.0	35	19	16	4	3	13	2	45	3	0
	Oklahoma City	1	0	8.31	5	0	0	0	0	4.1	5	4	4	0	0	2	0	3	2	0
	Rancho Cucamonga	0	0	6.00	3	1	0	0	0	3.0	4	2	2	0	0	0	0	5	0	0
2016	LOS ANGELES (NL)	5	4	5.53	37	0	0	0	0	40.2	40	26	25	8	1	21	4	43	4	0
2017	LOS ANGELES (NL)	0	1	4.66	26	0	0	0	0	36.2	37	20	19	7	0	12	0	43	2	1
	AZL Dodgers	0	0	4.50	2	2	0	0	0	2.0	2	1	1	0	0	0	0	3	0	0
	Oklahoma City	0	0	0.00	3	0	0	0	0	4.0	2	0	0	0	0	1	0	6	0	0
	OAKLAND	1	1	3.52	23	0	0	0	1	23.0	21	9	9	3	0	9	2	20	0	0
2018	OAKLAND	3	3	4.95	34	0	0	0	0	36.1	43	23	20	7	1	17	1	30	0	0
	Nashville	0	1	2.08	5	0	0	0	0	8.2	10	4	2	0	0	4	0	7	1	0
AL Totals		4	4	4.40	57	0	0	0	1	59.1	64	32	29	10	1	26	3	50	0	0
NL Totals		8	14	4.72	193	0	0	0	4	206.0	211	117	108	29	5	72	9	216	13	3
ML Totals		12	18	4.65	250	0	0	0	5	265.1	275	149	137	39	6	98	12	266	13	3

LIFETIME PLAYING RECORD

Year	Club	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2006	Jamestown	.181	36	127	19	23	4	2	2	17	1	0	5	11	40	3	1	.291	.273	2
2007	Greensboro	.242	102	356	62	86	23	1	15	50	0	6	5	34	104	8	6	.438	.312	8
2008	Jupiter	.178	63	202	22	36	12	0	6	28	1	3	6	23	78	3	1	.327	.278	9
2009	Jupiter	.333	6	18	4	6	1	0	0	2	0	0	1	1	8	0	1	.389	.400	0
	Jacksonville	.218	51	156	29	34	9	3	8	27	2	3	4	14	43	1	0	.468	.294	3
2010	New Orleans	.167	17	48	10	8	1	0	2	10	1	0	3	9	19	0	0	.313	.333	5
	Jacksonville	.202	84	267	23	54	9	1	3	26	2	2	2	20	92	1	2	.277	.261	7
	FLORIDA	.000	5	6	0	0	0	0	0	0	0	0	0	2	5	0	0	.000	.250	0
2011	Jacksonville	.250	26	4	0	1	0	0	0	0	0	0	0	0	1	1	0	.250	.250	1
2012	New Orleans	.000	26	1	0	0	0	0	0	0	0	0	0	0	1	0	0	.000	.000	1
	MIAMI	.000	9	1	0	0	0	0	0	0	0	0	0	0	1	0	0	.000	.000	0
2013	New Orleans	.000	34	1	0	0	0	0	0	0	0	0	0	0	0	0	0	.000	.000	2
2014	New Orleans	—	8	0	0	0	0	0	0	0	1	0	0	0	0	0	0	—	—	0
	MIAMI	.000	47	1	0	0	0	0	0	0	0	0	0	0	0	0	0	.000	.000	0
2015	LOS ANGELES (NL)	.000	45	1	0	0	0	0	0	0	0	0	0	0	0	0	0	.000	.000	0
2016	LOS ANGELES (NL)	.333	34	3	0	1	0	0	0	1	0	0	0	0	0	0	0	.333	.333	1
ML Totals		.083	140	12	0	1	0	0	0	1	0	0	0	2	6	0	0	.083	.214	1

CAREER TRANSACTIONS

2006 — Selected by the Florida Marlins in the 5th round of the First-Year Player Draft. **2014** — Traded to the Los Angeles Dodgers with pitcher Andrew Heaney, catcher Austin Barnes and infielder Enrique Hernandez for pitcher Dan Haren, infielders Dee Gordon and Miguel Rojas and cash, December 10. **2015** — On the disabled list, June 15 to August 13; included rehabilitation assignments to Rancho Cucamonga, July 24 to August 2, and Oklahoma City, August 3 to 13. **2016** — On the paternity list, April 14. On the disabled list, July 20 to November 6. **2017** — On the disabled list, June 23 to Aug. 12; included rehabilitation assignments to AZL Dodgers, July 29 to August 3, and Oklahoma City, August 4 to 12. Traded to the Oakland Athletics for international slot cash, August 15.

DIVISION SERIES PITCHING RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2015	LAD vs. NYM	0	0	0.00	4	0	0	0	0	3.2	0	0	0	0	0	1	0	5	0	0

Low Hit Complete Game: None
 Innings Pitched: 3.0 (twice), last: May 7, 2018 vs. Houston
 Strikeouts: 5 (three times), last: April 17, 2017 vs. Arizona
 Pitches: 55, June 20, 2012 at Boston
 Longest Winning Streak: 4, September 9, 2017 to May 5, 2018
 Longest Losing Streak: 7, July 8, 2013 to May 4, 2015
 Longest Scoreless Streak: 12.0, September 4 to 23, 2017

LIAM HENDRIKS

16

RIGHT-HANDED PITCHER

Height/Weight: 6-0 / 241 **Bats/Throws:** Right / Right
Birthdate: February 10, 1989 **End of Season Age:** 29
Birthplace/Resides: Perth, Australia / Fort Myers, Florida
Major League Service: 4 years, 164 days
Obtained: Acquired from Toronto for Jesse Chavez, November 20, 2015
Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Was on the A's Opening Day roster and compiled a 7.36 ERA and .362 opponents batting average in 13 relief appearances before he was outrighted off the 40-man roster July 2...returned to Oakland Sept. 1 when rosters expanded and was used primarily as the A's "opener" the rest of the season...went 0-1 with a 1.38 and .178 opponents batting average in 12 games, including eight starts, in September...was 0-1 with a 4.13 ERA in 25 games overall...missed nearly two months of the season with a strained groin and also spent two months in the minors...walked 10 batters in 24.0 innings and his average of 3.75 walks per nine innings was a career high...yielded a .272 opponents batting average, including .184 (7-for-38) against left-handed hitters compared to .333 (18-for-54) against right-handers...surrendered two of his three home runs to lefties...over the last three years, he has a .212 (50-for-236) average against lefties, .280 (101-for-361) against righties...was 0-1 with a 2.08 ERA and .188 opponents batting average in his eight starts and the A's were 4-4 in those games...now has 42 career starts...had a 5.28 ERA and .317 opponents average in his 17 relief appearances...did not allow a run in the first inning (8.0 ip, 5 h, 2 bb, 6 so)...allowed 4-of-11 (36.4%) inherited runners to score...first batters faced were 6-for-15 (.400) with a walk (.412 on-base percentage), double and homer (.667 slugging percentage) in his relief appearances...allowed a .130 batting average with runners in scoring position...compiled a 1.88 ERA and .231 opponents batting average in 12 games in Oakland and did not allow a home run in 14.1 innings...had a 7.45 ERA, .325 opponents average and all three of his home runs over 9.2 innings in 13 games on the road...in three seasons with the A's, he has a 2.44 ERA (24 er in 88.2 ip) and .216 (71-for-329) opponents batting average in 78 home games compared to a 6.19 ERA (44 er in 64.0 ip) and .299 (80-for-268) opponents average in 70 games on the road...had a 3.06 ERA and issued all 10 of his walks in 18 night games...had a 7.11 ERA in seven day games...had a .303 batting average over his first 15 pitches in a game, .192 after that...allowed a .304 batting average with two strikes...opponents were successful in 5-of-6 (83.3%) stolen bases attempts with him on the mound and are 27-for-30 (90.0%) in three seasons with the A's...they are 50-for-59 (84.7%) in his career.

OAKLAND: Was on the A's Opening Day roster and logged a 9.00 ERA and .538 opponents batting average in six relief appearances while allowing 4-of-7 (57.1%) inherited runners to score before going on the disabled list April 14 with a strained right groin...was reinstated from the DL June 5 and walked a season-high three batters in 1.2 innings in his first game back on June 6 at Texas...struck out a season-high two batters in a season-high 2.0 innings June 13 against Houston...it was his first of five two-strikeout games...allowed a season-high four runs on a season-high four hits, including a pair of home run, June 24 at Chicago (AL)...had a 6.75 ERA and .294 opponents batting average in seven games in June when he was designated for assignment June 25 when the A's added Edwin Jackson to the roster...was outrighted to Triple-A Nashville July 2

but returned to Oakland when rosters expanded on Sept. 1...was used as an “opener” following his return as he went 0-1 with a 1.38 ERA and .178 opponents batting average in 12 games, including eight starts, in September...became the sixth pitcher in Oakland history to start eight games in a month, the first since Vida Blue in July of 1977...is the second to do it in September (Hunter, 1973)...his first start came on Sept. 1 against Seattle and he took the loss in an 8-7 decision (1.2 ip, 2 h, 2 r, 2 er, 1 bb, 1 so)...it was his first start since Sept. 16, 2014 against Chicago (AL)...then tossed exactly 1.0 innings in each of his final seven starts and did not allow a run (7.0 ip)...finished the season with an 11.1-inning scoreless streak overall...made three straight relief appearances from Sept. 23 to 26...matched his season high for innings pitched Sept. 23 against Minnesota when he tossed 2.0 scoreless innings of relief...was the “opener” in the Wild Card game at New York on Oct. 3 and took the loss after allowing a two-run home run to Judge in the first inning (1.0 ip, 1 h, 2 r, 2 er, 1 bb, 1 so).

NASHVILLE: Went 4-1 with six saves and a 2.84 ERA in 23 games, including one start, with Nashville...struck out 43 batters in 25.1 innings, an average of 15.28 per nine innings...walked just four (1.42 per nine innings) for a strikeout-to-walk ratio of 10.75...surrendered just one home run...allowed a .216 opponents batting average, including .205 (8-for-39) against left-handed hitters compared to .224 (13-for-58) against right-handers...opponents hit .295 with their lone home run with the bases empty, .151 with runners on base...had a .167 opponents average with runners in scoring position, including .077 with RISP and two outs...converted 6-of-7 (85.7%) save opportunities and stranded all four of his inherited runners...had a 0.68 ERA in the ninth inning...did not walk a batter in 20 of his 23 appearances and did not allow a run 19 times...first joined the Sounds on May 31 on a rehab assignment and pitched in two games (2.0 ip, 1 h, 1 r, 1 er, 1 so) before he was reinstated from the DL June 5...returned to Nashville after he was designated for assignment by Oakland June 25 and outrighted on July 2...allowed a season-high four runs on a season-high four hits in 1.0 inning July 12 at Iowa...did not allow a run 16 of his final 17 appearances after that (0.45 ERA)...had a 14-game, 16.1-inning scoreless streak from July 15 to Aug. 23...opponents went 11-for-59 (.186) with one walk during the streak...made his lone start on July 21 in the second game of a doubleheader against Oklahoma City and tossed a season-high 2.0 innings (also July 30 at Salt Lake and Aug. 28 at New Orleans)...was credited with five of his six saves over a six-game stretch from Aug. 7 to 23...struck out a season-high four batters in 2.0 innings Aug. 28 at New Orleans...was 2-1 with five saves, a 0.75 ERA and .159 opponents batting average in 11 relief appearances in the month of August.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK	
2007	GCL Twins	4	2	2.05	10	10	0	0	0	44.0	41	14	10	2	1	11	0	52	0	0	
2008	Elizabethton	(Injured — Did not pitch)																			
2009	Elizabethton	2	0	3.71	3	3	0	0	0	17.0	19	8	7	0	0	1	0	13	0	0	
	Beloit	3	5	3.51	11	11	0	0	0	66.2	73	34	26	3	2	15	0	62	5	1	
2010	Beloit	2	1	1.32	6	6	0	0	0	34.0	16	6	5	0	1	4	0	39	2	0	
	Fort Myers	6	3	1.93	13	12	1	0	0	74.2	63	20	16	2	1	8	0	66	3	0	
2011	New Britain	8	2	2.70	16	15	2	0	0	90.0	85	30	27	5	3	18	1	81	0	0	
	Rochester	4	4	4.56	9	9	0	0	0	49.1	52	26	25	0	2	3	0	30	1	1	
	MINNESOTA	0	2	6.17	4	4	0	0	0	23.1	29	16	16	3	0	6	0	16	1	0	
2012	MINNESOTA	1	8	5.59	16	16	1	0	0	85.1	106	61	53	17	4	26	3	50	4	0	
	Rochester	9	3	2.20	16	16	1	1	0	106.1	76	28	26	5	1	28	0	82	3	0	
2013	MINNESOTA	1	3	6.85	10	8	0	0	0	47.1	67	39	36	10	3	14	1	34	1	0	
	Rochester	4	8	4.67	16	16	1	0	0	98.1	115	56	51	9	3	15	0	62	2	0	
2014	Buffalo	8	1	2.33	18	16	1	0	0	108.1	92	32	28	6	3	7	0	91	4	0	
	TORONTO	1	0	6.08	3	3	0	0	0	13.1	12	9	9	3	2	4	0	8	0	0	
	Omaha	4	1	2.83	5	5	0	0	0	35.0	33	13	11	1	0	6	0	35	0	0	
	KANSAS CITY	0	2	4.66	6	3	0	0	0	19.1	26	12	10	0	1	3	0	15	1	0	
2015	TORONTO	5	0	2.92	58	0	0	0	0	64.2	59	23	21	3	2	11	1	71	4	0	
2016	OAKLAND	0	4	3.76	53	0	0	0	0	64.2	69	31	27	6	1	14	3	71	3	0	
	Stockton	0	0	0.00	1	0	0	0	0	1.0	0	0	0	0	0	0	0	1	0	0	
	Nashville	0	0	3.86	3	0	0	0	0	4.2	4	2	2	0	0	2	0	3	1	0	
2017	OAKLAND	4	2	4.22	70	0	0	0	1	64.0	57	34	30	7	0	23	0	78	6	0	
2018	OAKLAND	0	1	4.13	25	8	0	0	0	24.0	25	11	11	3	1	10	0	22	1	0	
	Nashville	4	1	2.84	23	1	0	0	6	25.1	21	9	8	1	0	4	0	43	2	0	
ML Totals		12	22	4.72	245	42	1	0	1	406.0	450	236	213	52	14	111	8	365	21	0	

CAREER TRANSACTIONS

2007 — Signed by the Minnesota Twins as a non-drafted free agent, February 25. **2013** — Claimed off waivers by the Chicago Cubs, December 13. Claimed off waivers by the Baltimore Orioles, December 23. **2014** — Claimed off waivers by the Toronto Blue Jays, February 21. Traded to the Kansas City Royals with catcher Erik Kratz for infielder Danny Valencia, July 28. Traded to Toronto for minor league catcher Santiago Nassy, October 29. **2015** — Traded to the Oakland Athletics for pitcher Jesse Chavez, November 20. **2016** — On the disabled list, May 8 to June 18. **2018** — On the disabled list, April 14 to June 4; included rehabilitation assignment to Nashville, May 31 to June 4.

WILD CARD RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2018	OAK vs. NYY	0	1	18.00	1	1	0	0	0	1.0	1	2	2	1	0	1	0	1	0	0

DIVISION SERIES RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2015	TOR vs. TEX	0	0	0.00	1	0	0	0	0	0.1	1	0	0	0	0	0	0	0	0	0

LEAGUE CHAMPIONSHIP SERIES RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2015	TOR vs. KC	0	0	5.79	2	0	0	0	0	4.2	4	3	3	0	0	0	0	2	0	0

WORLD BASEBALL CLASSIC RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2009	Australia	0	0	10.80	2	0	0	0	0	1.2	3	2	2	0	0	1	0	1	0	0

HENDRIKS' CAREER BESTS

Low Hit Complete Game: 3, August 27, 2012 vs. Seattle
Innings Pitched: 9.0, August 27, 2012 vs. Seattle. As reliever: 6.0, September 21, 2013 at Oakland
Strikeouts: 8, September 27, 2013 vs. Cleveland
Pitches: 108, September 7, 2012 vs. Cleveland. As reliever: 102, September 21, 2013 at Oakland
Longest Winning Streak: 5, June 7, 2015 to September 12, 2015
Longest Losing Streak: 9, September 6, 2011 to August 27, 2012
Longest Scoreless Streak: 14.1, May 31 to June 29, 2015

EDWIN JACKSON

37

RIGHT-HANDED PITCHER

Height/Weight: 6-2 / 215 **Bats/Throws:** Right / Right
Birthdate: September 9, 1983 **End of Season Age:** 35
Birthplace/Resides: New-Ulm, West Germany / Atlanta, Georgia
Major League Service: 12 years, 40 days
Obtained: Signed to a minor league contract, June 6, 2018
Contract Status: First year of a one-year contract through 2018.

2018 HIGHLIGHTS

Signed a minor league deal with the A's June 6, was selected by Oakland June 25, and went 6-3 with a 3.33 ERA and .221 opponents batting average in 17 starts with the A's...the ERA was sixth lowest in the American League from June 25 through the end of the season...also ranked third in opponents batting average and seventh in slugging percentage (.386) and OPS (.687) over that stretch...tied for fourth in games started...the A's are his 13th team in 16 seasons in the majors, which ties Octavio Dotel's Major League record for teams played for in a career...has also played for Los Angeles (NL), Tampa Bay, Detroit, Arizona, Chicago (AL), St. Louis, Washington, Chicago

AMERICAN LEAGUE ERA LEADERS JUNE 25-END OF SEASON

2.59	Carlos Carrasco, CLE
2.96	Mike Fiers, DET/OAK
3.03	Mike Clevinger, CLE
3.23	Gerrit Cole, HOU
3.26	Brad Keller, KC
3.33	Edwin Jackson, OAK

(NL), Atlanta, Miami, San Diego and Baltimore...his opponents batting average matched the second lowest mark of his career and his ERA, on-base percentage (.301), slugging percentage (.386) and OPS (.687) were third lowest...his wins, games started, innings pitched (92.0) and strikeouts (68) were his most since 2014...the A's won in each of his eight no decisions and were 14-3 (.824) in his starting assignments...his opponents batting average broke down to .216 (38-for-176) against left-handed hitters compared to .227 (37-for-163) against right-handers...issued 24 of his 37 walks to lefties...allowed a .184 batting average with runners in scoring position, which was fifth lowest in the AL among pitchers with 90 or more innings pitched...11 of the 12 home runs he surrendered were solo shots...had a .174 opponents batting average the first time through the lineup, .242 with seven of his 12 home runs the second time and .275 the third time...compiled a 1.59 ERA in the first inning...had a 2.29 ERA, .178 opponents batting average and three home runs over innings one through three compared to a 4.61 ERA, .281 opponents average and nine home runs from the fourth inning on...was 5-2 with a 3.33 ERA in nine starts in Oakland, 1-1 with a 3.32 ERA in eight starts on the road...surrendered 11 of his 12 home runs at home, yielding just one home run in 43.1 innings on the road...was 3-1 with a 4.67 ERA in nine starts against AL West teams, 3-2 with a 2.07 ERA in eight starts against everyone else...received just two runs of support in his three losses and had three runs of support or fewer in 12 of his 17 starts...held opponents to a .125 batting average with two strikes...yielded a .182 batting average to the opponents number three hitter...opponents were successful in just 2-of-8 (25.0%) stolen bases attempts, which marks the first time in his career they were under 50%...the six caught stealing tied for seventh most in the AL...went 0-for-2 as a hitter and now has a .167 (49-for-294) career batting average.

OAKLAND: Was selected from Triple-A Nashville June 25 and made his A's debut that day at Detroit...allowed just one run in 6.0 innings but had a no decision in the A's 5-4 win...struck out a season-high seven batters...picked up his first win as an Athletic in his second start on June 30 against Cleveland...the A's are the 11th team for which he has won a game...was 1-0 with a 2.45 ERA and .191 opponents batting average over his first three starts through July 7...then went 0-2 with a 5.40 ERA and .246 opponents average over his next three starts from July 13 to 25 for his only losing streak of the season...allowed a season-high five runs on a season-high seven hits in 4.1 innings July 25 at Texas but had a no decision in the A's 6-5 win...then won each of his next three starts from July 30 to Aug. 11 and surrendered just one unearned run in 19.1 innings...the three-game winning streak was his longest since June 30-July 11, 2013 when he also won three in a row...it fell one short of his career high...earned the 100th win of his career in the A's 10-1 win over Toronto on July 30 in Oakland when he tossed 5.2 shutout innings...became the first pitcher to record his 100th career victory in an A's uniform since Brett Tomko on Sept. 14, 2009 at Texas...combined with Buchter and Pagán on a five-hit shout in the A's 7-0 win at Los Angeles (AL) on Aug. 11...tossed a season-high 7.1 innings and allowed three of the hits...also had a season-high 110 pitches...it was his longest outing since Aug. 3, 2016 vs. Milwaukee (8.0 ip) and his longest scoreless outing since July 16, 2011 at Detroit (9.0 ip)...went 2-1 with a 4.68 ERA over his final seven starts beginning Aug. 22...tossed six innings or fewer in each start, including four outings fewer than five innings...made the 300th start of his career Aug. 28 at Houston and had a no decision in the A's 4-3 win...matched his season high with seven strikeouts Sept. 20 vs. Los Angeles...walked a season-high five batters in 4.1 innings in his final start Sept. 26 at Seattle...was on the A's roster for the Wild Card game but did not pitch.

MINORS: Combined for a 4-3 record and a 3.53 ERA in 13 games, all starts, with Triple-A Syracuse in the Washington organization and Triple-A Nashville in the Oakland farm system...the starts were his most as a minor leaguer since 2006 when he made 13 starts with Triple-A Durham in the Tampa Bay system...had no decisions and a 5.09 ERA in four starts in April...then went 4-3 with a 3.02 ERA over his final nine starts...surrendered five home runs in 71.1 innings...allowed a .232 opponents batting average, including .221 (32-for-145) by right-handed hitters compared to .244 (31-for-127) by left-handed hitters...yielded four of his five home runs to lefties...had a .266 opponents average with the bases empty compared to .186 with runners on...three of the five home runs he allowed were solo shots...yielded a .174 average with runners in scoring position...opponents were 11-for-64 (.172) with eight walks (.264 on-base percentage) when leading off an inning...went 1-for-5 with a double, walk and two strikeouts as a hitter, including 1-for-2 with a double and a walk in three pinch hitting appearances...allowed one run or fewer in seven of his

13 starts...issued a season-high six walks in his first start April 9 at Rochester...allowed a season-high five runs in a season-low 2.2 innings April 21 at Louisville but had a no decision...finished April with no decisions and a 5.09 ERA in four starts...then went 4-2 with a 2.61 ERA in six starts in May...struck out a season-high nine batters in 6.0 innings May 3 at Buffalo but took the loss...tossed a season-high 7.0 innings in back-to-back starts on the 13th and May 19 against Lehigh Valley...took the loss on the 19th when he surrendered a season-high eight hits...finished May with a 4-2 record and a 2.61 ERA in six starts and was 4-2 with a 3.40 ERA and .238 opponents batting average in 10 starts overall when he was released June 1...signed a minor league deal with the A's June 6 and was assigned to Triple-A Nashville where he went 0-1 with a 4.02 ERA and .207 opponents average in three starts...matched his season-high by allowing five runs in 4.0 innings at El Paso on June 14.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2001	GCL Dodgers	2	1	2.45	12	2	0	0	0	22.0	14	12	6	1	3	19	0	23	2	0
2002	South Georgia	5	2	1.98	19	19	0	0	0	104.2	79	34	23	2	6	33	0	85	3	1
2003	Jacksonville	7	7	3.70	27	27	0	0	0	148.1	121	68	61	9	8	53	0	157	9	1
	LOS ANGELES (NL)2	1	2.45	4	3	0	0	0	22.0	17	6	2	1	11	1	19	3	0	0	
2004	Las Vegas	6	4	5.86	19	19	0	0	0	90.2	90	65	59	4	8	55	1	70	10	0
	LOS ANGELES (NL)2	1	7.30	8	5	0	0	0	24.2	31	20	20	7	0	11	1	16	0	0	
2005	Las Vegas	3	7	8.62	12	11	1	0	0	55.1	76	61	53	13	5	37	2	33	2	0
	Jacksonville	6	4	3.48	11	11	0	0	0	62.0	52	31	24	7	2	18	0	44	4	0
	LOS ANGELES (NL)2	2	6.28	7	6	0	0	0	28.2	31	22	20	2	1	17	0	13	2	1	
2006	Durham	3	7	5.55	22	13	0	0	5	73.0	84	55	45	7	3	35	0	66	6	0
	TAMPA BAY	0	0	5.45	23	1	0	0	0	36.1	42	27	22	2	1	25	0	27	3	1
2007	TAMPA BAY	5	15	5.76	32	31	1	1	0	161.0	195	116	103	19	4	88	3	128	7	1
2008	TAMPA BAY	14	11	4.42	32	31	0	0	0	183.1	199	91	90	23	2	77	1	108	7	1
2009	DETROIT	13	9	3.62	33	33	1	0	0	214.0	200	93	86	27	5	70	3	161	6	0
2010	ARIZONA	6	10	5.16	23	21	1	1	0	134.1	141	80	77	13	5	60	2	104	13	0
	CHICAGO (AL)	4	2	3.24	11	11	0	0	0	75.0	73	31	27	8	1	18	2	77	7	0
2011	CHICAGO (AL)	7	7	3.92	19	19	1	1	0	121.2	134	55	53	8	0	39	2	97	7	1
	ST. LOUIS	5	2	3.58	13	12	0	0	0	78.0	91	37	31	8	2	23	2	51	2	1
2012	WASHINGTON	10	11	4.03	31	31	1	0	0	189.2	173	90	85	23	2	58	5	168	3	0
2013	CHICAGO (NL)	8	18	4.98	31	31	0	0	0	175.1	197	110	97	16	5	59	7	135	14	0
2014	CHICAGO (NL)	6	15	6.33	28	27	0	0	0	140.2	168	105	99	18	3	63	3	123	9	0
2015	CHICAGO (NL)	2	1	3.19	23	0	0	0	0	31.0	30	14	11	0	1	12	1	23	3	1
	ATLANTA	2	2	2.92	24	0	0	0	1	24.2	14	11	8	4	0	9	0	17	2	0
2016	Miami	0	1	5.91	8	0	0	0	0	10.2	13	7	7	2	0	6	1	7	1	0
	Jupiter	0	1	6.75	2	2	0	0	0	4.0	5	3	3	0	0	1	0	3	0	0
	El Paso	0	1	7.11	3	3	0	0	0	12.2	20	13	10	2	0	6	0	9	3	0
	SAN DIEGO	5	6	5.89	13	13	0	0	0	73.1	79	49	48	12	1	35	2	54	5	0
2017	Norfolk	0	0	3.10	12	1	0	0	2	20.1	20	7	7	1	2	10	0	17	2	0
	Baltimore	0	0	7.20	3	0	0	0	0	5.0	11	7	4	2	0	4	0	2	0	0
	Syracuse	2	0	0.44	5	4	0	0	0	20.1	9	1	1	0	1	10	0	22	0	0
	WASHINGTON	5	6	5.07	13	13	0	0	0	71.0	75	46	40	18	0	25	2	58	3	0
2018	Syracuse	4	2	3.40	10	10	0	0	0	55.2	51	22	21	4	1	22	0	47	6	0
	Nashville	0	1	4.02	3	3	0	0	0	15.2	12	7	7	1	2	8	0	16	1	0
	OAKLAND	6	3	3.33	17	17	0	0	0	92.0	75	37	34	12	2	37	1	68	5	1
AL Totals		49	47	4.25	170	143	3	2	0	888.1	929	457	419	101	15	358	12	668	42	5
NL Totals		55	76	4.82	224	162	2	1	1	1004.0	1060	597	549	125	21	389	27	788	60	3
ML Totals		10	123	4.60	394	305	5	3	1	1892.1	1989	1054	968	226	36	747	39	1456	102	8

CAREER TRANSACTIONS

2001 — Selected by the Los Angeles Dodgers organization in the 6th round of the First-Year Player Draft. **2004** — On the disabled list, July 9 to Sept. 6; included rehabilitation assignment to Las Vegas, Aug. 18 to Sept. 6. **2006** — Traded to the Tampa Bay Rays with pitcher Chuck Tiffany for pitchers Danyis Baez and Lance Carter and a player to be named later (catcher Ryder Mathias), Jan. 14. **2008** — On suspended list, June 22 to 27. Traded to the Detroit Tigers for outfielder Matt Joyce, Dec. 11. **2009** — Traded to the Arizona Diamondbacks as part of a three-team trade, in which the Tigers sent outfielder Curtis Granderson to the New York Yankees, the Yankees sent pitcher Phil Coke and outfielder Austin Jackson to the Tigers and pitcher Ian Kennedy to the Diamondbacks and the Diamondbacks sent pitchers Max Scherzer and Daniel Schlereth to the Tigers, December 8. **2010** — Traded to the Chicago White Sox for pitchers Daniel Hudson and David Holmberg, July 30. **2011** — Traded to the Toronto Blue Jays with outfielder Mark Teahen for pitchers Jason Frasor and Zach Stewart, July 27. Traded

to the St. Louis Cardinals with pitchers Octavio Dotel and Marc Rzepczynski and outfielder Corey Patterson for infielder/outfielder Colby Rasmus and pitchers P.J. Walters, Brian Tallet and Trever Miller, July 27. Elected free agency, October 30. **2012** — Signed by the Washington Nationals, Feb. 2. Traded to the Chicago White Sox for pitchers Daniel Hudson and David Holmberg, July 30. Elected free agency, Oct. 29. **2013** — Signed by the by the Chicago Cubs, Jan. 2. **2014** — On the disabled list, Aug. 21 to Sept. 18. **2015** — Released, July 27; signed by the Atlanta Braves, Aug. 14. Elected free agency, Nov. 2. **2016** — Signed by Miami, Jan. 13. On the disabled list, April 18 to May 19; included rehabilitation assignment to Jupiter, May 14 to 19. Released, June 2; signed by the San Diego Padres to a minor league contract, June 20. Elected free agency, Nov. 3. **2017** — Signed by the Baltimore Orioles to a minor league contract, April 5. Elected free agency, June 13; signed by the Washington Nationals to a minor league contract, June 16. Elected free agency, Nov. 2. **2018** — Signed by the Washington Nationals to a minor league contract, Jan. 9. Released, June 1; signed by the Oakland Athletics to a minor league contract, June 6.

WILD CARD RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2018	OAK vs. NYY																			
(On roster – did not pitch)																				

DIVISION SERIES RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2011	STL vs. PHI	1	0	3.00	1	1	0	0	0	6.0	5	2	2	0	0	1	0	4	0	0
2012	WSH vs. STL	0	1	7.50	2	1	0	0	0	6.0	9	5	5	1	0	3	0	6	0	0
Totals		1	1	5.25	3	2	0	0	0	12.0	14	7	7	1	0	4	0	10	0	0

LEAGUE CHAMPIONSHIP RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2008	TB vs. BOS	0	0	0.00	2	0	0	0	0	2.1	0	0	0	0	0	2	0	4	0	0
2011	STL vs. MIL	0	0	8.53	2	2	0	0	0	6.1	11	6	6	4	0	1	0	5	0	0
Totals		0	0	6.23	4	2	0	0	0	8.2	11	6	6	4	0	3	0	9	0	0

WORLD SERIES RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2008	TB vs. PHI	0	0	4.50	1	0	0	0	0	2.0	2	1	1	1	0	1	1	1	0	0
2011	STL vs. TEX	0	1	5.06	1	1	0	0	0	5.1	3	3	3	0	0	7	0	3	0	0
Totals		0	1	4.91	2	1	0	0	0	7.1	5	4	4	1	0	8	1	4	0	0

ALL-STAR GAME RECORD

Year	Club/Site	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2009	NL/STL	0	0	0.00	1	0	0	0	0	1.0	0	0	0	0	0	0	0	0	0	0

JACKSON'S CAREER BESTS

Low Hit Complete Game: 0, June 25, 2010 at Tampa Bay

Innings Pitched: 9.0 (six times), last: April 14, 2012 vs. Cincinnati. As reliever: 3.2, June 9, 2015 at Detroit

Strikeouts: 13, April 7, 2011 vs. Tampa Bay. As reliever: 5, June 9, 2015 at Detroit

Pitches: 149, June 25, 2010 at Tampa Bay. As reliever: 63, September 22, 2003 at San Diego

Longest Winning Streak: 4 (three times), last: Aug. 25, 2011 to April 14, 2012

Longest Losing Streak: 8, April 9 to June 13, 2007

Longest Scoreless Streak: 20.0, May 8 to 18, 2008

OUTFIELDER**Height/Weight:** 6-2 / 200**Bats/Throws:** Left / Right**Birthdate:** August 3, 1984**End of Season Age:** 34**Birthplace/Resides:** Tampa, Florida / Tampa, Florida**Major League Service:** 9 years, 123 days**Obtained:** Signed as a free agent, November 30, 2016**Contract Status:** Second year of a two-year contract through 2018**2018 HIGHLIGHTS**

Batted .208 with seven home runs and 15 RBI in 83 games in a season interrupted by two stints on the disabled list with a back injury...the RBI were the second fewest of his career (seven in 11 games in 2009) and his .353 slugging percentage and .675 OPS were second lowest (.291 and .564 in 2015)...his games played were his fewest since appearing in 77 contests with Tampa Bay in 2010...started 46 games (39 in left field, six at designated hitter, one in right field), all in games started by a right-handed pitcher...hit .213 (40-for-188) with six of his seven home runs and 13 of his 15 RBI against right-handers...was 3-for-19 (.158) with three walks and a hit by pitch against lefties...over the last six years, he has made 490 of his 516 starts (95.0%) in games in which the opponent starts a right-hander...has a .240 (420-for-1752) average and .770 OPS against righties over that span, .167 (39-for-233) and .533 OPS against lefties...hit five of his seven home runs on the road...five were solo shots...went 2-for-33 (.061) with runners in scoring position...the batting average was the lowest in Oakland history among players with 40 or more plate appearances with RISP and the lowest by an American Leaguer since Glenn Gulliver hit .059 for Baltimore in 1982...is hitting .141 (18-for-128) with RISP in two seasons with Oakland...went 7-for-24 (.292) with three doubles, one home run, two RBI and five walks as a pinch hitter...led American League pinch hitters in hits, doubles and plate appearances (30), tied for the lead in walks and tied for second in extra base hits (4)...the hits were the most by an Athletic since Billy McMillon had 10 in 2003 and the plate appearances were the most since McMillon had 30 in 2004...the walks match the most by an Athletic over the last 19 years...now has 41 career pinch hits, 19 of which are for extra bases (12 doubles, one triple, six home runs)...played all three outfield positions and had one assist and one error in 57 games overall in the outfield...started games at every spot in the order except fourth, eighth and ninth and made his most starts batting leadoff (24)...hit .143 with two strikes.

OAKLAND: Was the A's Opening Day starter in left field and started 13 of the A's first 19 games through April 18...went 13-for-53 (.245) over that span but walked 16 times for a .423 on-base percentage...then went 2-for-29 (.069) with three walks over his next 11 games through May 5...batted .286 (10-for-35) with a .390 on-base percentage over a 10-game stretch from May 6 to 17...hit his first pinch homer as an Athletic and the sixth of his career May 16 at Boston...led off the game with a home run May 26 against Arizona for the ninth time in his career...it was his fifth leadoff home run as an Athletic, which is tied for fourth most in Oakland history...was batting .195 with seven home runs, 13 RBI and a .302 on-base percentage in 54 games when he was placed on the disabled list June 6 retroactive to June 3 with a lumbar strain...began a rehab assignment with Triple-A Nashville June 18 and went 6-for-12 (.500) with two walks in three games before he was reinstated from the DL June 22...went 6-for-24 (.250) with seven runs scored in eight games before returning to the DL with a lumbar strain July 5...had a season-best five-game hitting streak from June 25 to July 1 (6-for-18, .333)...began another rehab assignment with Nashville Aug. 22 and went 3-for-20 (.150) in six games before he was reinstated from the DL when rosters expanded on Sept. 1...went 4-for-15 (.267) with five walks (.450 on-base percentage) in September, including 2-for-10 with four walks as a pinch hitter...made his only start following his return in right field on Sept. 25 at Seattle and went 2-for-3...was on the A's Wild Card roster but did not play.

LIFETIME PLAYING RECORD

Year	Club	AVG	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2005	Oneonta	.332	65	247	51	82	10	4	4	46	1	6	1	28	29	9	5	.453	.394	1
2006	West Michigan	.258	122	465	75	120	30	5	11	86	1	5	3	56	70	5	4	.415	.338	6
2007	Erie	.257	130	456	61	117	33	3	17	70	1	3	3	51	127	4	6	.454	.333	3
2008	Toledo	.270	56	200	36	54	13	2	13	41	0	1	2	24	62	2	3	.550	.352	0
	DETROIT	.252	92	242	40	61	16	3	12	33	0	2	2	31	65	0	2	.492	.339	4
2009	TAMPA BAY	.188	11	32	3	6	1	0	3	7	0	1	1	3	7	1	0	.500	.270	0
	Durham	.273	111	417	73	114	35	2	16	66	0	6	3	67	98	14	5	.482	.373	5
2010	Durham	.293	25	92	18	27	8	0	3	12	0	0	1	22	21	1	3	.478	.435	0
	Charlotte	.379	10	29	6	11	5	0	2	8	0	1	0	10	8	1	0	.759	.525	0
	TAMPA BAY	.241	77	216	30	52	15	3	10	40	0	3	2	40	55	2	2	.477	.360	3
2011	TAMPA BAY	.277	141	462	69	128	32	2	19	75	0	7	4	49	106	13	1	.478	.347	3
2012	TAMPA BAY	.241	124	399	55	96	18	3	17	59	1	1	6	55	102	4	3	.429	.341	2
	Durham	.000	1	2	0	0	0	0	0	0	0	0	0	1	0	0	1	.000	.333	0
	Charlotte	.250	2	8	2	2	1	0	0	2	0	0	0	1	1	0	0	.375	.333	0
2013	TAMPA BAY	.235	140	413	61	97	22	0	18	47	0	7	2	59	87	7	3	.419	.328	1
2014	TAMPA BAY	.254	140	418	51	106	23	2	9	52	0	9	4	62	111	2	5	.383	.349	3
2015	LOS ANGELES (AL)	.174	93	247	17	43	12	1	5	21	1	2	4	30	67	0	3	.291	.272	1
	Salt Lake	.333	11	36	3	12	1	0	2	6	0	1	1	5	9	0	0	.528	.419	0
2016	PITTSBURGH	.242	140	231	45	56	10	1	13	42	0	0	3	59	67	1	1	.463	.403	0
2017	OAKLAND	.243	141	469	78	114	33	0	25	68	0	7	2	66	113	4	1	.473	.335	5
2018	OAKLAND	.208	83	207	34	43	9	0	7	15	1	2	1	35	53	0	2	.353	.322	1
	Nashville	.281	9	32	4	9	3	0	0	3	0	0	0	3	5	0	0	.375	.343	0
AL Totals		.240	1042	3105	438	746	181	14	125	417	3	41	28	430	766	33	22	.428	.334	23
NL Totals		.242	140	231	45	56	10	1	13	42	0	0	3	59	67	1	1	.463	.403	0
ML Totals		.240	1182	3336	483	802	191	15	138	459	3	41	31	489	833	34	23	.431	.339	23

CAREER TRANSACTIONS

2005 — Selected by the Detroit Tigers organization in the 12th round of the First-Year Player Draft. **2008** — Traded to Tampa Bay Rays for pitcher Edwin Jackson, December 10. **2010** — On the disabled list, March 26 to May 30; included rehabilitation assignments to Durham, April 8 to 14, and Charlotte, May 18 to 30. **2012** — On the disabled list, June 20 to July 16; included rehabilitation assignment to Durham, July 4, and Charlotte, July 15 to 16. **2014** — Traded to the Los Angeles Angels for pitcher Kevin Jepsen, December 16. **2015** — On the concussion disabled list, July 27 to Aug. 9. On the disabled list, Aug. 10 to 31; included rehabilitation assignment to Salt Lake, Aug. 16 to 31. Granted free agent, November 2. **2016** — Signed by the Pittsburgh Pirates to a minor league contract, February 20. Elected free agency, November 3; signed by the Oakland Athletics, November 30. **2018** — On the disabled list, June 3 to 22. On the disabled list, July 5 to August 31; included rehabilitation assignment to Nashville, August 21 to 31.

WILD CARD RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2018	OAK vs. NYN																			

(On roster — did not play)

DIVISION SERIES RECORD

Year	Club/Opp.	AVG	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2010	TB vs. TEX	.222	4	9	0	2	0	0	0	0	0	0	0	4	1	0	0	.222	.222	0
2011	TB vs. TEX	.200	4	15	1	3	1	0	1	4	0	0	0	1	5	0	0	.467	.250	0
2013	TB vs. BOS	.000	4	8	0	0	0	0	0	0	0	0	0	4	0	0	0	.000	.000	0
Totals		.156	12	32	1	5	1	0	1	4	0	0	0	1	13	1	0	.281	.182	0

ALL-STAR GAME RECORD

Year	Club/Site	AVG	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2011	A.L./Ari.	.500	1	2	0	1	0	0	0	0	0	0	0	0	0	0	0	.333	.500	0

Hits: 5, June 29, 2014 at Baltimore

Home Runs: 2 (three times), June 29, 2014 at Baltimore; September 29, 2012 at Chicago (AL); August 19, 2008 at Texas

Runs Batted In: 5 (twice), last: May 18, 2013 at Baltimore

Stolen Bases: 2 (twice), last: July 18, 2012 vs. Cleveland

Hitting Streak: 12, July 29 to August 13, 2012

Hitless Streak (At Bats): 30, July 9, 2015 to April 8, 2016

Game Ending RBI: 2, September 1, 2014 vs. Boston (single); April 3, 2013 vs. Baltimore (home run)

Grand Slams: 5, June 4, 2017 vs. Washington (Shawn Kelley); May 25, 2012 at Boston (Jon Lester); May 19, 2012 vs. Atlanta (Randall Delgado); July 26, 2010 vs. Detroit (Max Scherzer); July 3, 2010 at Minnesota (Matt Guerrier)

Pinch-Hit Home Runs: 6, May 16, 2018 at Boston (Heath Hembree); June 4, 2016 vs. Los Angeles-AL (Greg Mahle); May 4, 2016 vs. Chicago-NL (Adam Warren); April 29, 2016 vs. Cincinnati (J.J. Hoover); April 15, 2016 vs. Milwaukee (Jimmy Nelson); July 3, 2010 at Minnesota (Matt Guerrier)

Inside-The-Park Home Runs: None

Lead Off Home Runs: 9, May 6, 2018 vs. Arizona (Clay Buchholz); August 15, 2017 vs. Kansas City (Jason Hammel); August 9, 2017 vs. Seattle (Yovani Gallardo); July 22, 2017 at New York-NL (Zack Wheeler); June 17, 2017 vs. New York-AL (Masahiro Tanaka); September 24, 2013 at New York-AL (Hiroyuki Kuroda); June 14, 2013 vs. Kansas City (Luis Mendoza); June 10, 2013 vs. Boston (John Lackey); August 22, 2011 vs. Detroit (Justin Verlander)

SHAWN KELLEY

31

RIGHT-HANDED PITCHER

Height/Weight: 6-2 / 237

Bats/Throws: Right / Right

Birthdate: April 26, 1984

End of Season Age: 34

Birthplace/Resides: Louisville, Kentucky / Cleveland, Tennessee

Major League Service: 9 years, 128 days

Obtained: Acquired from Washington with cash for international slot money, August 5, 2018

Contract Status: Third year of a three-year contract through 2018.

2018 HIGHLIGHTS

Was acquired from Washington on Aug. 5 and compiled a 2.16 ERA and .127 opponents batting average in 19 relief appearances with the A's...had a 3.34 ERA and .215 opponents average in 35 games with the Nationals and was 2-0 with a 2.94 ERA and .188 opponents batting average in 54 games overall...his opponents batting average was his lowest in a season with more than 10 games pitched...walked just 11 batters in 49.0 innings and his .237 opponents on-base percentage was sixth lowest among Major League relievers...however, 20 of the 33 hits he allowed were for extra bases (13 doubles, seven home runs) and he had a .381 opponents slugging percentage...all seven of the home runs came with Washington...did not allow a home run in 16.2 innings with Oakland...held right-handed hitters to a .171 (20-for-117) batting average compared to .220 (13-for-59) against left-handers...however, surrendered all seven of his home runs to righties...issued eight of his 11 walks to lefties...his career splits are .228 (210-for-921) against righties, .229 (147-for-643) against lefties...yielded a .122 batting average with runners in scoring position and opponents were 1-for-19 (.053) with RISP and two outs...allowed 4-of-22 (18.2%) inherited runners to score...first batters faced hit .229 with a .296 on-base percentage and .479 slugging percentage...posted a 0.79 ERA in 12 games on no days rest and a 1.20 ERA in 15 outings on one day of rest...had a 5.17 ERA in 27 appearances on two days rest or more...had a 4.34 ERA in 18 games in Nationals Park and a 4.15 ERA in 10 games in the Coliseum...compiled a 1.25 ERA and .135 opponents batting average in 26 games in all other ballparks...had a .267 opponents batting average with no outs, .147 with one or two outs...yielded a .113 batting average with two strikes...the opponents number three hitter was 1-for-18 (.056)...logged a 1.59 ERA and .081 opponents batting average in 12 games against American League West competition...struck out in his only at bat (June 20 vs. Baltimore with Washington)...did not walk more than one batter in any outing.

WASHINGTON: Did not allow a run over his first three games (3.0 ip)...then surrendered three runs in 3.0 innings over his next five appearances...had a 4.50 ERA in eight games when he was placed on the 10-day disabled list April 24 with ulnar nerve irritation in his right arm...made one

rehab start with Single-A Potomac May 6 against Salem (1.0 ip, 1 so) and was reinstated from the DL May 7...had back-to-back scoreless outings on May 9 at San Diego (0.1 ip) and May 12 at Arizona (0.2 ip) but did not pitch again until May 20...yielded five runs on eight hits and three walks over an 11-game stretch from May 20 to June 20 (4.35 ERA)...capped that stretch by striking out a season-high four batters in a season-high 2.0 innings June 20 against Baltimore...then had a 10-game, 11.0-inning scoreless streak from June 23 to July 13...opponents went 5-for-38 (.132) with one walk and one hit batter over that stretch...logged a 2.89 ERA in 10 games in June and then posted a 2.77 ERA in 12 games in July...matched his season-high with 2.0 innings pitched July 7 against Miami...allowed a season-high three runs on a career-high tying four hits in 1.0 inning in a 25-4 win over New York (NL) on July 31...was designated for assignment the next day.

OAKLAND: Was traded to the A's with cash for international slot money, August 5...made his Oakland debut Aug. 7 against Los Angeles (NL)...walked the first batter he faced but then retired the final two batters in the sixth inning...did not allow a run over his first 14 games with Oakland through Sept. 14 for a season-high 12.2-inning scoreless streak...then allowed two runs in back-to-back games on Sept. 18 against Los Angeles-AL (0.1 ip) and Sept. 21 against Minnesota (1.0 ip)...did not allow a run or hit over his final two contests (2.2 ip)...retired 17 consecutive batters from Aug. 24 to Sept. 13 ...did not yield a run in 10 games and 8.2 innings in August and opponents were 2-for-28 (.071)...stranded each of his first 12 inherited runners with the A's before allowing three of four to score over a two-game stretch from Sept. 21 to 23...pitched a scoreless fifth inning in the A's 7-2 loss at New York in the Wild Card game on Oct. 3 (1.0 ip, 1 h)...has not allowed a run in three career postseason games (2.2 ip).

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2007	Everett	1	0	3.00	3	0	0	0	0	3.0	2	1	1	1	0	0	0	4	0	0
	Wisconsin	1	1	2.25	9	0	0	0	0	12.0	16	4	3	1	0	4	1	14	2	0
2008	Wisconsin	0	0	3.52	8	0	0	0	3	7.2	10	3	3	0	0	2	0	12	0	0
	High Desert	0	0	0.00	12	0	0	0	3	12.0	8	1	0	0	1	3	1	12	1	0
	West Tennessee	3	1	2.11	29	0	0	0	9	42.2	31	12	10	2	1	17	4	44	2	1
2009	SEATTLE	5	4	4.50	41	0	0	0	0	46.0	45	23	23	9	3	9	1	41	2	1
	AZL Mariners	0	0	0.00	2	2	0	0	0	2.0	0	0	0	0	0	0	0	3	0	0
	Tacoma	0	0	0.00	1	0	0	0	0	1.0	0	0	0	0	0	0	0	0	0	0
2010	SEATTLE	3	1	3.96	22	0	0	0	0	25.0	26	11	11	5	1	12	2	26	0	0
	Tacoma	0	0	4.91	3	0	0	0	1	3.2	1	2	2	0	0	3	0	6	0	0
2011	Jackson	0	1	0.00	3	2	0	0	0	3.0	4	3	0	0	1	0	0	3	1	0
	Tacoma	1	0	1.84	12	0	0	0	0	14.2	11	3	3	3	0	6	1	15	0	0
	SEATTLE	0	0	0.00	10	0	0	0	0	12.2	7	0	0	0	0	3	1	10	0	0
2012	SEATTLE	2	4	3.25	47	0	0	0	0	44.1	43	20	16	5	0	15	6	45	2	1
	Tacoma	2	0	0.90	14	0	0	0	6	20.0	9	2	2	0	0	4	0	25	1	0
2013	NEW YORK (AL)	4	2	4.39	57	0	0	0	0	53.1	47	28	26	8	0	23	2	71	8	0
2014	NEW YORK (AL)	3	6	4.53	59	0	0	0	4	51.2	45	26	26	5	1	20	4	67	3	0
	Trenton	0	0	0.00	1	1	0	0	0	0.2	0	0	0	0	0	1	0	2	0	0
	Scranton/W-B	0	0	0.00	1	1	0	0	0	1.0	1	0	0	0	0	0	0	0	0	0
2015	SAN DIEGO	2	2	2.45	53	0	0	0	0	51.1	41	18	14	4	0	15	4	63	0	0
	Lake Elsinore	0	0	0.00	1	1	0	0	0	1.0	0	0	0	0	0	1	0	2	0	0
	El Paso	1	0	0.00	2	0	0	0	0	3.0	0	0	0	0	0	1	0	2	0	0
2016	WASHINGTON	3	2	2.64	67	0	0	0	7	58.0	41	19	17	9	0	11	2	80	2	0
	Washington	3	2	7.27	33	0	0	0	4	26.0	29	21	21	12	1	11	1	25	2	0
2017	Washington	1	1	8.10	8	2	0	0	0	6.2	8	6	6	3	0	2	0	9	0	0
	Washington	1	0	3.34	35	0	0	0	0	32.1	26	12	12	7	1	5	1	32	0	0
2018	Potomac	0	0	0.00	1	1	0	0	0	1.0	0	0	0	0	0	0	0	1	0	0
	OAKLAND	1	0	2.16	19	0	0	0	0	16.2	7	4	4	0	0	6	2	18	2	0
AL Totals		18	17	3.82	255	0	0	0	4	249.2	220	112	106	32	5	88	18	278	17	2
NL Totals		9	6	3.44	188	0	0	0	11	167.2	137	70	64	32	2	42	8	200	4	0
ML Totals		27	23	3.67	443	0	0	0	15	417.1	357	182	170	64	7	130	26	478	21	2

CAREER TRANSACTIONS

2007 — Selected by the Seattle Mariners organization in the 13th round of the First-Year Player Draft. **2009** — On the disabled list, May 6 to July 2; included rehabilitation assignments to Arizona Mariners, June 27 to 30 and Tacoma, July 1 to 2. **2010** — On the disabled list, June 16 to October 7; included rehabilitation assignment to Tacoma, Aug. 2 to 8. **2011** — On the disabled list, March 2 to Aug. 8; included rehabilitation assignments to

Jackson, May 16 to 26, and Tacoma, July 27 to Aug. 8. **2013** — Traded to the New York Yankees for minor league outfielder Abraham Almonte, Feb. 13. **2014** — On the disabled list, May 7 to June 10; included rehabilitation assignments to Trenton, June 7 to 8, and Scranton/Wilkes-Barre, June 9 to 10. Traded to the San Diego Padres for minor league pitcher John Barbatto, Dec. 29. **2015** — On the disabled list, April 23 to May 7; included rehabilitation assignments to Lake Elsinore, May 1 to 3, and El Paso, May 4 to 7. Elected free agency, Nov. 2; signed by the Washington Nationals, Dec. 11. **2017** — On the disabled list, May 2 to 11. On the disabled list, June 17 to Aug. 16; included rehabilitation assignment to Syracuse, July 29 to Aug. 16. On the disabled list, Sept. 30 to Nov. 2. **2018** — On the disabled list, April 24 to May 6; included rehabilitation assignment to Potomac, May 6. Traded to the Oakland Athletics with cash considerations for international slot money, Aug. 5.

WILD CARD RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2018	OAK vs. NYY	0	0	0.00	1	0	0	0	0	1.0	1	0	0	0	0	0	0	0	0	0

DIVISION SERIES RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2016	WAS vs. LA	0	0	0.00	2	0	0	0	0	1.2	1	0	0	0	0	0	0	3	0	0

KELLEY'S CAREER BESTS

Low Hit Complete Game: 0, June 25, 2010 at Tampa Bay
Innings Pitched: 2.1 (four times), last: May 10, 2013 at Kansas City
Strikeouts: 6, May 10, 2013 at Kansas City
Pitches: 49, August 5, 2013 at Chicago (AL)
Longest Winning Streak: 5, Sept. 10, 2016-May 13, 2017
Longest Losing Streak: 3 (three times), last: Sept. 15, 2014-April 22, 2015
Longest Scoreless Streak: 20.0, Sept. 22, 2015-May 20, 2016

DEAN KIEKHEFER

63

LEFT-HANDED PITCHER

Height/Weight: 6-0 / 175

Bats/Throws: Left / Left

Birthdate: June 7, 1989

End of Season Age: 29

Birthplace/Resides: Louisville, Kentucky / LaGrange, Kentucky

Major League Service: 115 days

Obtained: Signed to a minor league contract, May 3, 2018

Contract Status: Third year of a three-year contract through 2018.

2018 HIGHLIGHTS

Began the season at Double-A Pensacola in the Cincinnati Reds organization but finished it in the majors with Oakland...was selected from Triple-A Nashville Sept. 1 and allowed four runs in 2.0 innings over four relief appearances with the A's (18.00 ERA)...opponents were 7-for-12 (.583) with a walk (.615 on-base percentage), two doubles and a home run (1.000 slugging percentage)...left-handed hitters were 1-for-3 (.333), right-hander 6-for-9 (.667)...allowed 1-for-2 (50.0%) inherited runners to score...first batters faced were 4-for-4 with two doubles...allowed a single to the only batter he faced Sept. 4 against New York (AL)...it was his first outing in the majors since Oct. 2, 2016 against Pittsburgh...combined for an 8-1 record, three saves and a 3.39 ERA in 45 minor league appearances, including one start, with three teams...the eight wins were a career high...walked just eight batters in 58.1 innings, an average of 1.23 per nine innings...struck out 51 for a strikeout-to-walk ratio of 6.38...allowed a .279 opponents batting average, which broke down to .184 (18-for-98) against left-handed hitters compared to .348 (47-for-135) against right-handers...yielded three of his four home runs with runners on base...opponents hit .242 with runners in scoring position, including .207 with RISP and two outs...converted 3-of-4 (75.0%) save opportunities...allowed 6-of-23 (26.1%) inherited runners to score...combined for a 6.33 ERA in the sixth and seventh innings...had a 1.82 ERA from the eighth inning on.

MINORS: Began the season at Pensacola and had a 1.13 ERA and .233 opponents batting average in eight relief appearances before he was released on April 26...the only run came in his final out-

ing April 25 against Birmingham, snapping a season-opening 7.2-inning scoreless streak...signed a minor league contract with the A's May 3 and was assigned to Double-A Midland...converted all three of his save opportunities in five appearances with the RockHounds and had a 3.18 ERA and .348 opponents batting average in five games when he was promoted to Triple-A Nashville May 19...went 8-1 with a 3.83 ERA in 32 games, including one start, with the Sounds...did not walk a batter in his first 17 games (20.1 innings)...had a 1.59 ERA over his first seven games at Triple-A...then allowed a season-high four runs on a season-high tying four hits and did not retire a batter on June 11 against Tacoma...compiled a 2.11 ERA over an 18-game stretch from June 23 to Aug. 19...finished June with a 4-0 record but had a 6.08 ERA and .350 opponents batting average in 10 appearances...made his only start of the season July 13 at Iowa...struck out a season-high four batters in a season-high tying 3.0 innings...it was one of five outings of 3.0 innings...also issued two walks, his only outing with more than one walk...tossed 3.0 innings in each of his next two outings on July 17 against Omaha and July 21 in the second game of a doubleheader against Oklahoma City...did not allow a home run over his first 31 games (37.0 innings)...then allowed all four of his home runs over a 12-game stretch from July 17 to Aug. 22 (16.1 innings)...won each of his first eight decisions with Nashville before he was charged with his only loss in his final outing on Aug. 29 at New Orleans.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2010	Johnson City	0	1	6.75	1	0	0	0	0	2.2	2	2	2	0	0	0	0	2	1	0
	Quad Cities	0	0	5.14	14	1	0	0	1	28.0	30	17	16	3	2	9	1	29	2	0
2011	Quad Cities	4	1	1.26	34	0	0	0	8	57.0	35	8	8	1	4	12	0	46	0	0
2012	Palm Beach	2	2	2.24	46	0	0	0	14	60.1	61	23	15	3	1	4	1	41	1	0
2013	Springfield	0	2	3.86	11	0	0	0	0	16.1	20	9	7	1	0	1	0	10	0	0
	Palm Beach	4	3	3.27	25	0	0	0	7	44.0	48	18	16	1	1	8	2	28	0	0
2014	Springfield	0	2	4.30	15	0	0	0	7	14.2	18	10	7	2	0	1	0	10	0	1
	Memphis	2	3	2.54	40	0	0	0	1	56.2	48	17	16	7	3	5	1	52	5	0
2015	Memphis	2	1	2.41	50	1	0	0	2	59.2	68	21	16	5	0	7	1	37	0	0
2016	Memphis	6	1	2.08	29	0	0	0	2	34.2	32	8	8	2	0	8	2	20	0	0
	ST. LOUIS	0	0	5.32	26	0	0	0	0	22.0	24	13	13	2	2	7	4	14	0	0
	Tacoma	3	3	4.47	49	0	0	0	3	44.1	53	27	22	3	2	19	2	42	1	0
2018	Pensacola	0	0	1.13	8	0	0	0	0	8.0	7	1	1	0	1	1	0	10	0	0
	Midland	0	0	3.18	5	0	0	0	3	5.2	8	2	2	0	0	1	0	5	1	0
	Nashville	8	1	3.83	32	1	0	0	0	44.2	50	24	19	4	4	6	0	36	1	0
	OAKLAND	0	0	18.00	4	0	0	0	0	2.0	7	4	4	1	0	1	1	1	1	0
AL Totals		0	0	18.00	4	0	0	0	0	2.0	7	4	4	1	0	1	1	1	1	0
NL Totals		0	0	5.32	26	0	0	0	0	22.0	24	13	13	2	2	7	4	14	0	0
ML Totals		0	0	6.38	30	0	0	0	0	24.0	31	17	17	3	2	8	5	15	1	0

CAREER TRANSACTIONS

2007 — Selected by the Cleveland Indians organization in the 37th round of the First-Year Player Draft, did not sign. **2010** — Selected by the St. Louis Cardinals organization in the 36th round of the First-Year Player Draft. **2016** — Claimed off waivers by the Seattle Mariners, Nov. 18. **2017** — Elected free agency, Nov. 6. **2018** — Signed by the Cincinnati Reds to a minor league contract, Feb. 13. Released, April 26; signed by the Oakland Athletics to a minor league contract, May 3.

KIEKHEFER'S CAREER BESTS

Low Hit Complete Game: None
Innings Pitched: 2.0 (twice), last: October 2, 2016 vs. Pittsburgh
Strikeouts: 4, May 14, 2016 at Los Angeles (NL)
Pitches: 44, May 24, 2016 vs. Chicago (NL)
Longest Winning Streak: None
Longest Losing Streak: None
Longest Scoreless Streak: 5.0, June 3 to August 4, 2016

OUTFIELDER**Height/Weight:** 5-11 / 195**Bats/Throws:** Right / Right**Birthdate:** July 15, 1994**End of Season Age:** 24**Birthplace/Resides:** Santo Domingo, Dominican Republic / Santo Domingo, Dominican Republic**Major League Service:** 59 days**Obtained:** Acquired from Houston for Brandon Bailey, Nov. 20, 2017**Contract Status:** First year of a one-year contract through 2018**2018 HIGHLIGHTS**

Spent the first four months of the season with Triple-A Nashville where he batted .297 with a career-high 14 home runs and 35 RBI in 64 games...was recalled by Oakland Aug. 3 and hit .288 with five home runs and 19 RBI in 48 games with the A's in his Major League debut...started 42 of the A's 52 games in center field following his promotion...had nine outfield assists, which led ML rookies and tied for second in Oakland history by a rookie (11, Mitchell Page in 1977)...they tied for fifth among all American League outfielders...had just 47 games in the outfield and his assists were second most in Athletics history by an outfielder with fewer than 50 games played to Wally Schang, who had 12 in 41 games for the 1915 Philadelphia A's...they matched the most by an ML outfielder with fewer than 50 games over the last 95 years (sixth time, last by Alex Escobar with Cleveland in 42 games in 2004)...all 47 of his defensive appearances came in center field, including 42 starts...was 7-for-8 (87.5%) in stolen base attempts and tied for sixth among AL rookies in steals...did not ground into a double play and his 156 at bats were fourth most in Oakland history among players with no GIDP...they were the most since Jason McDonald had 236 in 1997...hit .297 (33-for-111) with all five of his home runs against right-handed pitchers, .267 (12-for-45) against left-handers...had a .324 batting average with runners in scoring position...batted .322 with four of his five home runs and 16 of his 19 RBI in 28 games at home compared to .246 in 20 games on the road...hit .353 with a .455 on-base percentage and .676 slugging percentage when leading off an inning...batted .309 with all five of his home runs at night...hit .346 over innings 1-6, .173 from the seventh inning on...batted .353 against AL Central teams...slugged four of his five home runs against Texas...struck out in his only pinch hitting appearance...started games at every spot in the order except third and fourth...had his most starts in the eight spot (13) and hit .356 in 16 games overall batting eighth.

OAKLAND: Was recalled from Triple-A Nashville Aug. 3 and went 1-for-5 in a start in center field in his Major League debut that night against Detroit...collected his first hit and RBI with a walk-off RBI single off Buck Farmer in the bottom of the 13th inning of the A's 1-0 win...since the RBI became an official stat in 1920, he is the first Athletic with a walk-off RBI for his first ML hit...had an assist that night and the next game against the Tigers to become the first player in Oakland A's history with an outfield assist in each of the first two games of his career...stole the first base of his career and had his first multiple hit game in a 3-for-4 performance in his third game, Aug. 5 against Detroit...hit the first two home runs of his career Aug. 20 against Texas, both off Bartolo Colon (second and sixth inning)...became the 10th player in Athletics history to hit his first two home runs in the same game (last: Chapman on July 15, 2017)...the two-homer game came in his 12th game...the only player in Oakland history with a two-homer game earlier in his career is Mitchell Page who did it in his sixth game in 1977...is the fourth player in Oakland history to hit his first Major League home run off a pitcher with at least 200 career wins (last: Kurt Abbott off Jack Morris on Sept. 9, 1993)...is 21 years and 52 days younger than Colon...was three months shy of his third birthday when Colon made his ML debut on April 4, 1997...also had a career-high five RBI on the 20th against the Rangers...batted .317 in 23 games in August...collected his second career two-homer game Sept. 7 against Texas...it came in his 29th game and he is the first player in Athletics history with two-multi homer games in his first 29 games...the previous earliest was Jose Canseco, who did it in his 42nd game on April 21, 1986...his first home run that day led off the game, which was the first leadoff home run of his career...matched his season high with three hits on Sept. 12 at Baltimore and then had two assists the next night against the Orioles...

had a career-high seven-game hitting streak from Sept. 19 to 25 (11-for-28, .393)...was the A's starting center fielder in the Wild Card game Oct. 3 at New York and went 0-for-3 with a walk.

NASHVILLE: Had 31 walks with the Sounds for a .380 on-base percentage...was successful in 11-of-13 (84.6%) stolen base attempts...missed the first seven weeks while on the disabled list and the final five with Oakland...while he was the Sounds (May 21-Aug. 1), he ranked fourth in the Pacific Coast League in hits (73), tied for fourth in runs (44), tied for fifth in home runs and ninth in stolen bases...combined to hit .233 with five home runs and 16 RBI in 35 games in May and June... then batted .372 with nine home runs and 19 RBI in 29 games in July and August...hit .297 (19-for-64) against left-handed pitchers and .297 (54-for-182) against right-handers...batted .324 with nine of his 15 home runs on the road...had a .336 batting average with runners on base... hit .384 in the sixth inning or later, .250 over innings one through five...appeared in 45 games in right field, 19 in center field and one in left field...had 13 assists, which ranked third among PCL outfielders...batted .350 with a .450 on-base percentage in 26 games batting leadoff...hit second 25 times and batted in every spot in the order except fourth, eighth and ninth...began the season on Nashville's disabled list with a non-displaced fracture of the fifth metacarpal bone on his left hand...was reinstated May 21...went 4-for-5 with three doubles June 13 at El Paso...it was his first of two four-hit games (July 24 at Las Vegas)...had a season-high 11-game hitting streak from July 1 through the first game of a July 13 doubleheader (16-for-42, .381)...struck out in 19 consecutive games from July 3 to 24 (28 strikeouts total)...hit safely in each of his final 11 games at Triple-A beginning July 20 and was 22-for-44 (.500) with 13 runs, four doubles, five home runs, nine RBI and seven multiple hit games over that stretch...had his lone two-steal game July 20 against Oklahoma City...stole the 100th base of his minor league career July 30 at Salt Lake...hit .373 with eight home runs and 18 RBI in 28 games in July...walked 13 times and was hit by a pitch four times for a .450 on-base percentage...slugged .673 and had a 1.122 OPS...led the PCL in runs in July (24), tied for the lead in hits (41), ranked second in home runs and slugging, tied for second in extra base hits (16) and fourth in OPS.

LIFETIME PLAYING RECORD

Year	Club	AVG	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2014	Greeneville	.189	16	53	8	10	0	0	1	2	1	0	0	7	16	4	0	.245	.283	0
2015	Quad Cities	.265	76	287	43	76	15	8	4	34	1	1	4	21	83	18	3	.415	.323	4
2016	Lancaster	.317	80	293	69	93	19	5	10	60	0	5	9	50	86	33	11	.519	.426	3
	Corpus Christi	.323	36	124	20	40	9	2	5	13	0	0	4	20	33	10	3	.548	.432	0
2017	Corpus Christi	.227	123	463	65	105	21	6	11	55	0	2	8	40	110	24	5	.369	.298	4
2018	Nashville	.297	64	246	44	73	12	1	14	35	0	3	4	31	70	11	2	.524	.380	3
	OAKLAND	.288	48	156	27	45	12	1	5	19	0	2	2	16	50	7	1	.474	.358	1
ML Totals		.288	48	156	27	45	12	1	5	19	0	2	2	16	50	7	1	.474	.358	1
Minor League Totals		.271	395	1466	249	397	76	22	45	199	2	11	29	169	398	100	24	.445	.355	14

CAREER TRANSACTIONS

2014 — Selected by the Houston Astros organization in the 16th round of the First-Year Player Draft. **2017** — Traded to the Oakland Athletics organization for minor league pitcher Brandon Bailey, November 20.

WILD CARD RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2018	OAK vs. NYY	.000	1	3	0	0	0	0	0	0	0	0	0	1	2	0	0	.000	.250	0

LAUREANO'S CAREER BESTS

Hits: 3 (twice), last: September 12, 2018 at Baltimore
Home Runs: 2 (twice), September 7, 2018 vs. Texas; August 20, 2018 vs. Texas
Runs Batted In: 5, August 20, 2018 vs. Texas
Stolen Bases: 1 (seven times), last: September 19, 2018 vs. Los Angeles (AL)
Hitting Streak: 7, September 19 to 25, 2018
Hitless Streak (At Bats): 8, September 25 to 29, 2018
Game Ending RBI: 1, August 3 vs. Detroit (single)
Grand Slams: None
Pinch-Hit Home Runs: None
Inside-The-Park Home Runs: None
Lead Off Home Runs: 1, September 7, 2018 vs. Texas (Yovani Gallardo)

INFIELDER**Height/Weight:** 6-0 / 193**Bats/Throws:** Switch / Right**Birthdate:** April 17, 1984**End of Season Age:** 34**Birthplace/Resides:** Salem, Oregon / Houston, Texas**Major League Service:** 10 years, 111 days**Obtained:** Acquired from Houston for minor leaguer Brendan McCurry, November 25, 2015**Contract Status:** Fourth year of a four-year contract through 2018**2018 HIGHLIGHTS**

The 11-year veteran put together his best all around season as he posted career highs with 23 home runs and 99 RBI and led American League second basemen with a .993 fielding percentage...was named to his first AL All-Star Team...also had career highs in games (157), walks (78) and strikeouts (128)...led the A's in walks...batted .267 with an .801 OPS...ranked eighth in the AL in RBI and walks and ninth in batting with runners in scoring position (.324)...also tied for sixth in games, tied for seventh in at bats (596) and tied for 10th in multiple hit games (48) and three-hit games (12)...82 of his RBI came as a second baseman, which set an Oakland record (previous: 76 by Mark Ellis in 2007) and was the most by an A's second baseman since Jerry Lumpe had 82 for Kansas City in 1962...ranked second among Major League second basemen in RBI (Gennett, CIN 92)...his 18 home runs tied for second among AL second basemen and fell one short of the Oakland record for a second baseman (19, Ellis in 2007)...led the majors with an Oakland record 21 RBI in the eighth inning...was second in the AL in game-winning RBI (18), tied for fourth in RBI in the seventh inning or later (37) and tied for sixth in go-ahead RBI (24)...the game-winning RBI tied for fourth most in Oakland history...became the fourth switch hitter in Athletics history to hit 20 home runs (Crisp, 2013; Sierra, 1993-94; Swisher, 2005-07) and his 23 home runs tied for second most...his 99 RBI ranked second among Major League switch hitters in 2018 (Ramirez, CLE 106) and fell two short of the A's record of 101 set by Ruben Sierra in 1993...batted .273 (111-for-407) with 19 of his 23 home runs against right-handed pitchers compared to .254 (48-for-189) against left-handers...hit career splits are .256 (716-for-2798) against righties, .276 (327-for-1186) against lefties...hit 19 of his 23 home runs on the road and slugged .522 on the road compared to .366 in Oakland...tied for fourth in the AL in road home runs and ranked 10th in slugging...batted .228 with the bases empty, .316 with runners on...was batting .285 with 16 home runs and 62 RBI in 94 games at the All-Star Break...then hit .239 with seven home runs and 37 RBI in 63 games after the break...is a .272 (607-for-2235) career hitter before the break, .249 (436-for-1749) after the break...11 of his 23 home runs came with two outs...batted .335 with 11 home runs and 37 RBI in the seventh inning or later, .235 with 12 home runs and 62 RBI in innings 1-6...the batting average in the seventh or later ranked fifth in the AL...hit .157 in inter-league play, which was eighth lowest in the majors and sixth lowest in Oakland history...had a .281 average against AL teams, including .303 against the West...in addition to leading AL second basemen in fielding, he tied for the lead in assists (336), ranked third in total chances (534) and fourth in putouts (194) and double plays (73)...committed just four errors in 136 games as a second baseman and his .993 fielding percentage was sixth best in Oakland history...however, his 4.08 total chances per nine innings were the lowest, topping his 4.25 from 2017...now has 378 career games at second with the A's, which is sixth most in Oakland history...also appeared in 14 games at third base and did not commit an error (32 TC)...batted third 146 times, which was fourth most in Oakland history and the most since Jason Giambi had 148 games in 2000...went

ATHLETICS SWITCH HITTER BESTS**DOUBLES**

- 49 Jed Lowrie (2017)
- 45 Jed Lowrie (2013)
- 37 Jed Lowrie (2018)
- 36 Nick Swisher (2007)
- 32 Nick Swisher (2005)

HOME RUNS

- 35 Nick Swisher (2006)
- 23 Jed Lowrie (2018)
- 23 Ruben Sierra (1994)
- 22 Coco Crisp (2013)
- 22 Nick Swisher (2007)
- 22 Ruben Sierra (1993)

RUNS BATTED IN

- 101 Ruben Sierra (1993)
- 99 Jed Lowrie (2018)
- 95 Nick Swisher (2006)
- 92 Ruben Sierra (1994)
- 78 Nick Swisher (2007)

1-for-4 (.250) with a RBI and two walks as a pinch hitter and 6-for-14 (.429) with seven RBI and seven walks in the pinch over the last four years.

OAKLAND: Hit safely and drove in a run in seven consecutive games from April 14 to 21, which fell one short of the longest such streak in Oakland history...went 15-for-32 (.469) with three doubles, three home runs, 12 RBI and five multiple hit games during the streak...the streak of seven consecutive games with a RBI was the longest streak of his career...homered on his birthday for the first time in his career April 17 against Chicago (AL)...it marked the 24th time in Oakland history a player has homered on his birthday, the second time in 2018 (Matt Olson, March 29)...is now 7-for-22 (.318) with two doubles, a home run and four RBI in seven career games on his birthday...had a career-high tying four hits April 20 against Boston and June 26 at Detroit...now has nine career four-hit games...committed just one error over an 88-game span as a second baseman from April 27 to Aug. 31, which included errorless streaks of 44 (April 27-July 7) and 43 (July 9-Aug. 31)...hit .343 with six home runs and 27 RBI in 25 games in April...set an Athletics record for hits in the month of April with 35, breaking his own mark of 34 in 2013...his 27 RBI matched the record (Jackson in 1974; Giambi in 2000)...the RBI were his most ever in a month and the home runs matched his best (May, 2012 and June, 2012)...now has a .312 (223-for-714) career average in April...went 8-for-17 over his first four games in May, which gave him a .356 batting average, eight doubles, eight home runs and 31 RBI over his first 32 games through May 4...then hit .195 with one home run and 11 RBI over his next 35 games from May 5 to June 14...played in the 1,000th game of his career May 23 against Seattle...started 14 of the A's 15 games at third base from June 16 to July 1 while Chapman was on the disabled list and hit .322 with five doubles, five home runs and 14 RBI in 15 games total over that span...prior to that, had not started a game at third base since Oct. 4, 2015 at Arizona while playing for Houston...went 4-for-4 with a walk June 26 at Detroit, which was the fourth time in his career he reached base five times (previous: Sept. 4, 2017 against Los Angeles-AL)...ranked second in the AL with 10 doubles in June...went 12-for-79 (.152) over a 22-game stretch from July 13 to Aug. 11...then hit .333 with eight doubles, four home runs and 18 RBI over a 22-game stretch from Aug. 12 to Sept. 3...was named to his first All-Star team...joined Phil Garner (1976) as the only second basemen in Athletics history to be named to the AL All-Star Team (includes Philadelphia and Kansas City)...entered the game in the sixth inning and went 0-for-2 with a walk...joins Jason Giambi (2000) as the only Athletics over the last 26 years with three plate appearances in an All-Star Game...batted .188 in 24 games in July but walked 19 times for a .356 on-base percentage...tied for third in the AL in walks in July...had his lowest single month batting average since hitting .181 in August of 2015...then rebounded to hit .293 in August...doubled off Taylor Cole in the first inning Aug. 12 at Los Angeles (AL) for the 1,000th hit of his career...it was his 250th career double...hit a two-run home run off Felix Hernandez in the third inning Aug. 14 against Seattle for the 100th home run of his career...scored the 500th run of his career Aug. 26 at Minnesota...went 1-for-19 over a five-game stretch from Sept. 13 to 18 and hit .200 over his final 16 games beginning on Sept. 13...batted .220 in September but walked 15 times for a .327 on-base percentage...started at second base in the Wild Card game at New York on Oct. 3 and went 0-for-4...has started each of the A's last seven postseason games and is 3-for-29 (.103).

LIFETIME PLAYING RECORD

Year	Club	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2005	Lowell	.328	53	201	36	66	12	0	4	32	2	1	2	34	30	7	5	.448	.429	10
2006	Wilmington	.262	97	374	43	98	21	6	3	50	0	8	2	54	65	2	2	.374	.352	25
2007	Portland	.297	93	337	61	100	31	7	8	49	3	2	1	65	58	5	3	.501	.410	13
	Pawtucket	.300	40	160	21	48	16	1	5	21	0	2	3	12	33	0	1	.506	.356	7
2008	Pawtucket	.268	53	198	35	53	14	2	5	32	0	5	0	31	43	1	0	.434	.359	7
	BOSTON	.258	81	260	34	67	25	3	2	46	2	8	1	35	68	1	0	.400	.339	2
2009	BOSTON	.147	32	68	5	10	2	0	2	11	0	2	0	6	20	0	0	.265	.211	1
	Pawtucket	.176	22	68	9	12	3	0	3	8	0	1	1	13	13	0	0	.353	.313	4
	Portland	.600	1	5	1	3	1	0	0	2	0	0	0	0	0	0	0	.800	.600	0
	Lowell	.182	3	11	2	2	2	0	0	1	0	0	0	2	1	0	0	.364	.308	1
2010	Lowell	.400	6	15	2	6	1	0	0	5	0	1	0	5	1	0	0	.467	.524	0
	Pawtucket	.333	4	15	3	5	3	0	1	4	0	1	0	1	4	1	0	.733	.353	0
	BOSTON	.287	55	171	31	49	14	0	9	24	0	0	1	25	25	1	1	.526	.381	5
2011	BOSTON	.252	88	309	40	78	14	4	6	36	1	6	2	23	60	1	1	.382	.303	15
	Pawtucket	.412	5	17	2	7	4	0	0	5	0	0	0	2	1	0	0	.647	.474	0
2012	Oklahoma City	.500	2	6	1	3	0	0	0	3	0	1	0	1	1	0	0	.500	.500	0
	HOUSTON	.244	97	340	43	83	18	0	16	42	0	2	2	43	65	2	0	.438	.331	8
2013	OAKLAND	.290	154	603	80	175	45	2	15	75	3	4	2	50	91	1	0	.446	.344	18
2014	OAKLAND	.249	136	502	59	125	29	3	6	50	51	79	2	6	5	0	0	.355	.321	13
	Sacramento	.222	2	9	1	2	0	0	0	0	0	1	0	0	0	0	0	.222	.222	1
2015	HOUSTON	.222	69	230	35	51	14	0	9	30	0	2	3	28	43	1	0	.400	.312	3
	Corpus Christi	.214	5	14	0	3	1	0	0	2	0	0	1	0	2	0	0	.286	.267	1
2016	OAKLAND	.263	87	338	30	89	12	1	2	27	0	4	1	26	65	0	0	.322	.314	6
	Nashville	.250	1	4	1	1	0	0	0	0	0	0	0	1	0	0	0	.250	.400	0
2017	OAKLAND	.277	153	567	86	157	49	3	14	69	0	3	2	73	100	0	1	.448	.360	5
2018	OAKLAND	.267	157	596	78	159	37	1	23	99	0	3	3	78	128	0	0	.448	.353	4
AL Totals		.263	1012	3644	478	960	241	17	88	467	8	38	20	395	679	5	3	.411	.336	72
NL Totals		.244	97	340	43	83	18	0	16	42	0	2	2	43	65	2	0	.438	.331	8
ML Totals		.262	1109	3984	521	1043	259	17	104	509	8	40	22	438	744	7	3	.414	.335	80

CAREER TRANSACTIONS

2005 — Selected by the Boston Red Sox organization as a supplemental pick following the 1st round (45th selection overall) in First-Year Player Draft. **2009** — On the disabled list, April 12 to July 7; included rehabilitation assignments to Pawtucket, June 21 to July 5, and Portland, July 6 to 7. On the disabled list, August 7 to September 7; included rehabilitation assignment to Pawtucket, August 24 to September 7. **2010** — On the disabled list, March 26 to July 20; included rehabilitation assignments to Lowell, July 5 to 14, and Pawtucket, July 15 to 20. **2011** — On the disabled list, June 17 to August 7; included rehabilitation assignment to Pawtucket, August 1 to 7. Traded to the Houston Astros with pitcher Kyle Weiland for pitcher Mark Melancon, December 14. **2012** — On the disabled list, March 29 to April 12; included rehabilitation assignment to Oklahoma City, April 10 to 11. On the disabled list, July 15 to September 10; included rehabilitation assignments to Corpus Christi, September 7, and Lancaster, September 8 to 10. **2013** — Traded to the Oakland Athletics with pitcher Fernando Rodriguez for pitcher Brad Peacock, first baseman Chris Carter and minor league catcher Max Stassi, February 4. **2014** — On the disabled list, August 14 to 30; included rehabilitation assignment to Sacramento, August 30. Elected free agency, October 30; signed by Houston, December 15. **2015** — On the disabled list, April 28 to July 29; included rehabilitation assignment to Corpus Christi, July 22 to 29. Traded to Oakland for minor league pitcher Brendan McCurry, November 25. **2016** — On the disabled list, May 10 to 24; included rehabilitation assignment to Nashville, May 23 to 24. On the disabled list, August 4 to October 6.

WILD CARD RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2014	OAK vs. KC	.000	1	5	0	0	0	0	0	0	1	0	0	0	0	0	0	.000	.000	0
2015	HOU vs. NYY	.000	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	.000	.000	0
2018	OAK vs. NYY	.000	1	4	1	0	0	0	0	0	0	0	0	1	0	0	0	.000	.000	0
Totals		.000	3	10	1	0	0	0	0	0	1	0	0	1	0	0	0	.000	.000	0

DIVISION SERIES RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2008	BOS vs. LAA	.364	3	11	2	4	0	0	0	1	0	0	1	1	3	0	0	.364	.462	1
2009	BOS vs. LAA	.000	3	2	0	0	0	0	0	0	0	0	0	1	0	0	0	.000	.000	0
2013	OAK vs. DET	.150	5	20	2	3	1	0	1	3	0	0	0	2	7	0	0	.350	.227	0
2015	HOU vs. KC	.000	3	3	0	0	0	0	0	0	0	0	0	1	0	0	0	.000	.000	0
Totals		.194	14	36	4	7	1	0	1	4	0	0	1	3	12	0	0	.275	.194	1

LEAGUE CHAMPIONSHIP SERIES RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2009	BOS vs. TB	.111	6	18	2	2	1	0	0	1	0	1	0	4	4	0	0	.167	.261	0

ALL-STAR GAME RECORD

Year	Club/Site	AVG	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2018	A.L./WAS	.000	1	2	0	0	0	0	0	0	0	0	0	1	0	0	0	.000	.333	0

LOWRIE'S CAREER BESTS

Hits: 4 (nine times), last: June 26, 2018 at Detroit

Home Runs: 2 (three times), May 8, 2017 vs. Los Angeles (AL); October 3, 2010 vs. New York (AL); September 14, 2010 at Seattle

Runs Batted In: 5, September 19, 2017 at Detroit

Stolen Bases: 1 (seven times), last: April 8, 2015 vs. Cleveland

Hitting Streak: 12, August 18 to 30, 2013

Hitless Streak (At Bats): 28, August 19 to 31, 2015

Game Ending RBI: 5, September 8, 2017 vs. Houston (single); May 8, 2017 vs. Los Angeles-AL (home run); September 6, 2014 vs. Houston (single), August 21, 2010 vs. Toronto (home run), August 1, 2008 vs. Oakland (single)

Grand Slams: 3, September 19, 2017 at Detroit (Alex Wilson); September 6, 2015 vs. Minnesota (Trevor May), October 4, 2009 vs. Cleveland (Chris Perez)

Pinch-Hit Home Runs: 1, September 13, 2015 at Los Angeles-AL (Huston Street)

Inside-The-Park Home Runs: None

Lead Off Home Runs: None

JONATHAN LUCROY

21

CATCHER

Height/Weight: 6-0 / 200

Bats/Throws: Right / Right

Birthdate: June 13, 1986

End of Season Age: 32

Birthplace/Resides: Eustis, Florida / Lafayette, Louisiana

Major League Service: 8 years, 136 days

Obtained: Signed as a free agent, March 12, 2018

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Was signed by the A's during the middle of Spring Training and batted .241 with four home runs and 51 RBI in 126 games with Oakland...his batting average was a career low as was his .291 on-base percentage, .325 slugging percentage and .617 OPS...appeared exclusively at catcher on defense and led American League catchers in games (125) and games started (119)...set an Oakland record for assists by a catcher with 83, topping the previous mark of 78 by Jim Essian in 1978...they were the most by an A's catcher since Frankie Hayes had 89 in 1944...led Major League catchers in assists and caught stealings (28)...the caught stealings were the most by an A's catcher since Ramon Hernandez had 33 in 2001...however, led the majors in stolen bases allowed (72)...tossed out 28-of-100 (28.0%) attempted base stealers...has thrown out 205-of-818 (25.1%) in his career and his 205 caught stealings are the most by a ML catcher dating back to 2010 when he made his debut...led AL catchers with 10 errors...that tied for sixth most by a catcher in Oakland history and was the most since Ramon Hernandez had 11 in 2001...tied for sixth among AL catcher in passed balls (10), which tied for fifth most in Oakland history...hit .243 (71-for-292) against right-handed pitchers, .236 (29-for-123) with three of his four home runs against left-handers...his average improved to .282 with runners in scoring position...batted .220 in Oakland and now has a .214 (47-for-220) career average in the Coliseum with one home run and 21 RBI in 69 games...hit three of his four home runs in 2018 on the road...batted .183 when leading off an inning...was 0-for-3 as a pinch hitter and is 0-for-15 with four walks in the pinch over the last three years...made a team-leading 69 starts batting ninth...hit .309 in 33 games batting eighth.

MOST CAUGHT STEALING IN MAJORS, 2010-2018

205	Jonathan Lucroy
183	Russell Martin
182	Yadier Molina
162	Matt Wieters
161	Buster Posey

OAKLAND: Made his seventh consecutive Opening Day start at catcher on March 29 against Los Angeles (AL)...was batting .219 over his first nine games through April 10...then hit .329 over a 22-game stretch from April 11 to May 13...hit safely in five straight games from May 2-7 (8-for-16, .500), which was his longest hitting streak of the season...finished April with a .269 batting average, which was his best single-month mark of the season...played in the 1000th game of his career May 4 against Baltimore and went 3-for-4 with two doubles...singled off Scott Barlow in the sixth inning June 1 at Kansas City for his 1,000th career hit...had 13 RBI over his first 49 games through June 7...then drove in 27 runs over his next 35 games from June 8 to Aug. 1 while hitting just .231...went 1-for-2 on his birthday on June 13 against Houston...is now 9-for-20 (.450) with a double and two RBI in six career games on his birthday...had the game-winning RBI single in the bottom of the 11th inning June 17 against Los Angeles (AL)...added another walk-off single in the bottom of the 11th inning July 21 against San Francisco...now has seven career game-ending RBI...was batting .268 over his first 61 games through June 25...then went 23-for-123 (.187) over a 37-game stretch from June 26 to Aug. 23...hit his fourth career grand slam July 23 at Texas and drove in 11 runs over a six-game stretch from July 23 to Aug. 1...recorded his 200th career double July 27 at Colorado...started a season-high six consecutive games at catcher from July 29 to Aug. 4 and started 43 of the A's final 56 games behind the plate...hit .236 with two home runs and 18 RBI in 46 games total over that span...had a 14-game streak without an RBI from Aug. 3 to 23, which matched the longest such streak of his career (May 21-June 24, 2010)...had his 500th career RBI with a second inning single Aug. 25 at Minnesota...added a three-run home run off Stephen Gonsalves in the fourth inning for the 13,000th home run in Athletics history...went 8-for-47 (.170) over a 17-game stretch from Aug. 30 to Sept. 21...hit his 100th career home run Sept. 24 at Seattle, a solo shot off James Paxton in the third inning...started at catcher in the Wild Card game at New York on Oct. 3 and went 1-for-4.

LIFETIME PLAYING RECORD

Year	Club	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2007	Helena	.342	61	234	35	80	18	2	4	39	0	2	1	16	37	0	3	.487	.383	4
2008	West Virginia	.310	65	239	45	74	16	1	10	33	0	2	3	30	39	8	1	.510	.391	5
	Brevard County	.292	64	236	31	69	12	1	10	44	0	6	2	28	45	1	2	.479	.364	3
2009	Huntsville	.267	125	419	61	112	32	2	9	66	1	6	2	78	66	1	1	.418	.380	7
2010	Huntsville	.452	10	42	8	19	3	0	0	5	1	0	0	4	3	0	0	.524	.500	1
	Nashville	.238	21	80	8	19	4	0	2	11	0	0	0	3	14	0	0	.363	.265	2
	MILWAUKEE	.253	75	277	24	70	9	0	4	26	0	1	1	18	44	4	2	.329	.300	5
2011	Huntsville	.273	4	11	3	3	1	0	0	4	0	0	0	6	1	1	0	.364	.529	0
	MILWAUKEE	.265	136	430	45	114	16	1	12	59	4	3	2	29	99	2	1	.391	.313	7
2012	MILWAUKEE	.320	96	316	46	101	17	4	12	58	1	3	4	22	44	4	1	.513	.368	7
	Wisconsin	.333	4	12	0	4	1	0	0	2	0	0	0	1	0	1	0	.417	.385	1
	Nashville	.429	2	7	4	3	0	0	0	1	0	0	1	0	1	1	0	.429	.500	0
2013	MILWAUKEE	.280	147	521	59	146	25	6	18	82	0	8	5	46	69	9	1	.455	.340	10
2014	MILWAUKEE	.301	153	585	73	176	53	2	13	69	0	2	2	66	71	4	4	.465	.373	5
2015	MILWAUKEE	.264	103	371	51	98	20	3	7	43	1	6	1	36	64	1	0	.391	.326	8
	Brevard County	.250	4	16	3	4	0	0	0	1	0	0	0	2	0	0	0	.250	.333	0
2016	MILWAUKEE	.299	95	338	48	101	17	3	13	50	0	4	1	33	70	5	0	.482	.359	6
	TEXAS	.276	47	152	19	42	7	0	11	31	0	0	2	14	30	0	0	.539	.345	0
2017	TEXAS	.242	77	281	27	68	15	0	4	27	0	2	4	19	32	1	0	.338	.297	1
	COLORADO	.310	46	142	18	44	6	3	2	13	0	2	4	27	19	0	0	.437	.429	3
2018	OAKLAND	.241	126	415	41	100	21	1	4	51	1	6	3	29	65	0	0	.325	.291	10
AL Totals		.248	250	848	87	210	43	1	19	109	1	8	9	62	127	1	0	.368	.303	11
NL Totals		.285	851	2980	364	850	163	22	81	400	6	29	20	277	480	29	9	.436	.347	51
ML Totals		.277	1101	3828	451	1060	206	23	100	509	7	37	29	339	607	30	9	.421	.337	62

CAREER TRANSACTIONS

2007 — Selected by the Milwaukee Brewers in the 3rd round of the First-Year Player Draft. **2011** — On the disabled list, March 22 to April 10; included rehabilitation assignment to Huntsville, April 7 to 10. **2012** — On the disabled list, May 28 to July 25; included rehabilitation assignment to Wisconsin, July 19 to 22, and Nashville, July 23 to 25. **2015** — On the disabled list, April 21 to May 31; included rehabilitation assignment to Brevard County, May 28 to 31. **2016** — Traded to the Texas Rangers with pitcher Jeremy Jeffress for pitcher Luis Ortiz, outfielder Lewis Brinson and a player to be named later (outfielder Ryan Cordell on September 5), August 1. **2017** — Traded to the Colorado Rockies for a player to be named later (outfielder Pedro Gonzalez on Aug. 23), July 30. Elected free agency, November 2. **2018** — Signed by the Oakland Athletics, March 12.

WILD CARD RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2017	COL vs. ARI	.667	1	3	2	2	2	0	0	1	0	0	0	1	0	0	0	1.333	.750	0
2018	OAK vs. NYY	.250	1	4	0	1	0	0	0	0	0	0	0	0	2	0	0	.250	.250	0
Totals		.429	2	7	2	3	2	0	0	1	0	0	0	1	2	0	0	.714	.500	0

DIVISION SERIES RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2011	MIL vs. ARI	.200	4	15	1	3	0	0	0	2	0	0	0	0	5	0	0	.200	.200	0
2016	TEX vs. TOR	.083	3	12	1	1	0	0	0	0	0	0	0	0	0	2	0	.083	.083	0
Totals		.148	7	27	2	4	0	0	0	2	0	0	0	0	7	0	0	.148	.148	0

LEAGUE CHAMPIONSHIP SERIES RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2011	MIL vs. STL	.294	6	17	2	5	1	0	1	3	0	0	0	0	3	0	0	.529	.294	0

ALL-STAR GAME RECORD

Year	Club/Site	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2014	NL/Min.	1.000	1	2	0	2	2	0	0	2	0	0	0	0	0	0	0	2.000	1.000	0
2016	NL/S.D.	1.000	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0	1.000	1.000	0
Totals		1.000	2	3	0	3	2	0	0	2	0	1.667	1.000	0						

WORLD BASEBALL CLASSIC RECORD

Year	Club	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2013	United States	.400	3	5	2	2	0	0	0	1	0	0	0	1	0	0	0	.400	.500	0

LUCROY'S CAREER HIGHS

Hits: 5, May 31, 2013 at Philadelphia; 4 (four times), last: June 29, 2015 at Philadelphia

Home Runs: 2 (eight times), August 12, 2016 vs. Detroit; August 6, 2016 at Houston; August 25, 2015 at Cleveland; July 22, 2014 vs. Cincinnati; June 17, 2014 at Arizona; May 31, 2013 at Philadelphia; August 20, 2012 vs. Chicago (NL); May 20, 2012 vs. Minnesota

Runs Batted In: 7 (twice), August 30, 2012 at Chicago (NL); May 20, 2012 vs. Minnesota; 5 (three times), last: August 12, 2016 vs. Detroit

Stolen Bases: 1 (30 times), last: July 24, 2017 vs. Miami

Hitting Streak: 11, August 21 to September 3, 2015

Hitless Streak (At Bats): 22, July 17 to 25, 2017

Game Ending RBI: 7, July 21, 2017 vs. San Francisco (single); June 17, 2017 vs. Los Angeles-AL (single); September 16, 2016 vs. Oakland (single); July 22, 2014 vs. Cincinnati (home run); August 16, 2013 vs. Cincinnati (home run); April 1, 2013 vs. Colorado (sacrifice fly); May 28, 2011 vs. San Francisco (single)

Grand Slams: 4, July 23, 2018 at Texas (Cole Hamels); June 17, 2014 at Arizona (Brad Ziegler); August 30, 2012 at Chicago-NL (Brooks Raley); May 20, 2012 vs. Minnesota (Jeff Gray)

Pinch-Hit Home Runs: 1, August 15, 2011 vs. Los Angeles-NL (Scott Eibert)

Inside-The-Park Home Runs: None

Lead Off Home Runs: None

SEAN MANAEA

55

LEFT-HANDED PITCHER

Height/Weight: 6-5 / 230

Bats/Throws: Right / Left

Birthdate: February 1, 1992

End of Season Age: 26

Birthplace/Resides: Valparaiso, Indiana / Scottsdale, Arizona

Major League Service: 2 years, 157 days

Obtained: Acquired from Kansas City with Aaron Brooks for Ben Zobrist and cash, July 28, 2015

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Was 12-9 with a 3.59 ERA and .232 opponents batting average in 27 starts before going on the disabled list Aug. 26 with a shoulder injury...underwent surgery Sept. 19 and missed the remainder of the season...his ERA, opponents batting average, on-base percentage (.278), slugging percentage (.385) and OPS (.663) where the lowest of his three seasons...also had career lows in

strikeouts per nine innings (6.05) and walks per nine innings (1.79) and had a career high 3.38 strikeout-to-walk ratio...had a career high 160.2 innings pitched and 21 home runs and matched his best in wins...based on a minimum of 150 innings, he had the fifth fewest walks per nine innings in the American League, the seventh lowest on-base percentage and the 10th lowest OPS... using the same minimum, he had the eighth fewest walks per nine innings in Oakland history, the 10th lowest on-base percentage and 10th best strikeout-to-walk ratio...led the A's in wins, starts, innings, strikeouts (108), hits (141), runs (67), home runs (21) and losses (9)...this marked the second consecutive season, fourth time in Oakland history (also 1996-97) and fifth time in Athletics history (1957) the A's did not have a pitcher with enough innings to qualify for the ERA title...it was just the sixth time in Oakland history the A's did not have a pitcher with at least 30 starts in a non-strike season (1979, 1986, 1996-97, 2017)...his nine losses match the fewest by a team-leader in a non-strike season in Oakland history (Hudson, 2001) and the 27 starts and 108 strikeouts were the fewest by an A's team leader since Steve Karsay had 24 starts and 92 strikeouts in 1997...went 4-2 with a 1.03 ERA and .134 opponents batting average over his first six starts through the end of April, 1-4 with a 7.18 ERA and .295 opponents average in six starts in May, 5-1 with a 3.12 ERA and .231 opponents average over his next 11 starts from June 5 to Aug. 1 and 2-2 with a 5.12 ERA and .316 opponents batting average over his final four starts... his .232 opponents batting average broke down to .231 (112-for-485) against left-handed hitters compared to .236 (29-for-124) against right-handers...surrendered 19 of his 21 home runs to righties and has allowed 52 of his 59 career home runs to righties...has a .746 career OPS against righties, .586 against lefties...opponents hit .197 with a .254 on-base percentage and .306 slugging percentage when leading off an inning...had a .193 opponents batting average the first time through the lineup, .255 after that...allowed a .189 batting average with two strikes...held the bottom four hitters in the order to a .174 average...was 6-1 with a 3.44 ERA in 11 starts during the day, 6-8 with a 3.69 ERA in 16 starts at night...is now 14-4 with a 3.49 ERA (67 er in 172.2 ip) in 29 career day games, 17-24 with a 4.20 ERA (136 er in 291.1 ip) in 52 starts at night...received a total of eight runs of support in his nine losses (1.61 RSA) and has 28 runs of support in his 28 career losses (138.0 ip, 1.83 RSA)...received two runs of support or fewer in 14 of his 27 starts and was 2-8 in those games...was 10-1 in his other 13 starts...is now 4-26 in 42 career starts with support of two runs or fewer, 27-2 in 38 starts with support of three or more...went 7-3 with a 3.27 ERA in 13 starts on the road and tied for 10th in the AL in road wins...went 3-0 with a 1.78 ERA in four starts against AL Central teams and now has a seven-game winning streak against the Central dating back to Aug. 23, 2016...is 8-2 with a 2.50 ERA (19 er in 68.1 ip) in 11 career starts against AL Central teams...was 11-5 with a 3.18 ERA and .213 opponents batting average in 20 starts against AL teams compared to 1-4 with a 5.00 ERA and .292 opponents average in seven interleague starts...the interleague starts tied for second most in a single season in Major League history (Peavy, CWS-BOS in 2013 had 9)...no Oakland pitcher made more than five interleague starts in a season...the losses set an Oakland interleague record and tied for the most in the majors in 2018...is now 3-7 with a 4.28 ERA (36 er in 75.2 ip) in 14 career starts against the National League, 28-21 with a 3.87 ERA (167 er in 388.1 ip) in 67 games against the AL...averaged 14.8 pitches per inning, which was the lowest mark in the AL among pitchers with 150 or more innings pitched...tied for second in the AL in most sacrifice hits allowed (4), tied for sixth in opponents reaching on an error (8) and tied for 10th in wild pitches (9)...walked two batters or fewer in 24 of his 27 starts.

OAKLAND: Allowed one run in 7.2 innings in his first start on March 30 against Los Angeles (AL) and one run in 8.0 innings in his second start on April 4 against Texas to become the first A's

OAKLAND A'S NO-HITTERS

Date	Opponent	Pitcher	Score
*May 8, 1968	Minnesota	Jim Hunter	4-0
Sept. 21, 1970	Minnesota	Vida Blue	6-0
Sept. 28, 1975	California	Vida Blue, Glenn Abbott, Paul Lindblad, Rollie Fingers	5-0
Sept. 29, 1983	Chicago	Mike Warren	3-0
June 29, 1990	at Toronto	Dave Stewart	5-0
*May 9, 2010	Tampa Bay	Dallas Braden	4-0
April 21, 2018	Boston	Sean Manaea	3-0

*Indicates Perfect Game

OAKLAND A'S CONSECUTIVE HITLESS INNINGS

- 14.0 Sean Manaea, April 15-27, 2018
- 13.1 Blake Treinen, August 25-Sept. 21, 2018
- 13.0 John Odum, June 1-7, 1968
- 11.0 Guillermo Moscoso, September 2-7, 2011
- 11.0 Ken Holtzman, June 4-8, 1975
- 11.0 Vida Blue, September 21-26, 1970
- 11.0 Ed Sprague, May 26-June 13, 1968

pitcher on an Opening Day roster to start the season with back-to-back outings of seven innings or more and one run or fewer since Steve Karsay in 1994...won three consecutive starts from April 15 to 27 and allowed just two runs (one earned) on six hits over that stretch (0.39 ERA, .078 opponents batting average)...allowed two hits in seven innings at Seattle April 15 and then no-hit Boston on April 21 to become the first A's pitcher with back-to-back starts of seven innings or more and two hits or fewer since Barry Zito (July 9-15, 2005)...shutout the Red Sox 3-0 in the no-hitter...walked two and matched his career high with 10 strikeouts...walked Betts to start the game but then retired 14 straight before Leon reached on a Semien error...set down the next 12 before walking Benintendi with two outs in the ninth...then got Ramirez to hit into a game-ending force out...the no-hitter was his first career complete game...it came in his 59th game and 58th start and his streak of 57 consecutive starts without a complete game was fourth longest in Oakland history...the shutout came in the A's 21st game of the season and it was the earliest shutout by an Athletic since Barry Zito on April 18, 2003 vs. Texas, the A's 17th game of the season...it was the seventh no-hitter in Oakland history and the 12th in Athletics history...it was the earliest by date (Catfish Hunter, May 8, 1968 vs. Minnesota) and second earliest by game number (Chief Bender, May 12, 1910 vs. Cleveland, game 18)...it was the 10th no-hitter in Coliseum history (six by A's, four by opponents)...it was the first since Dallas Braden's perfect game on May 9, 2010 vs. Tampa Bay...is the third Oakland pitcher to strikeout 10 or more in a no-hitter (Dave Stewart had 12 and Catfish Hunter had 11)...according to the Elias Sports Bureau, the Red Sox .895 winning percentage entering the game was the highest in Major League history by a team that was no-hit at least five games into the season...the last pitcher to no hit a team that led the majors in runs per game entering the game was the A's Dave Stewart, who did it against Toronto on June 29, 1990 (also Elias)...was named American League Co-Player of the Week for the week of April 16-22 along with Manny Machado for his efforts...it was his first Player of the Week award...allowed a fourth-inning single to Correa in his first start after the no-hitter on April 27 at Houston, snapping his streak of consecutive hitless innings at an Oakland record 14.0...broke the previous mark of 13.0 held by John "Blue Moon" Odum from June 1-7, 1968...opponents went 0-for-47 off him during the hitless streak...went 4-1 with a 1.00 ERA and .130 opponents batting average in five starts in April...led the AL in ERA and opponents batting in April and tied for the lead in wins...was named AL Pitcher of the Month in April, his first Pitcher of the Month honor...it was the first time in his career he won four games in a month and the four wins match the most by an A's pitcher in the month of April over the last 27 years (ninth time, last: Triggs in 2017)...his ERA tied for the fourth lowest in any month in Oakland history among pitchers with 30 or more innings pitched...it was the lowest since Cory Lidle had a 0.20 ERA in Aug., 2002...had a .395 OPS and is the fourth pitcher in Oakland history with an OPS under .400 in a month with a minimum of 100 batters faced (.358, Lidle in Aug. 2002; .376, Torrez in Sept. 1976; .390, Ontiveros in June 1987)...then went 1-4 with a 7.18 ERA and .295 opponents batting average in six starts in May...tied for the AL lead in May losses and had the second highest ERA (Giolito, CWS 7.36)...it was the second time he lost four games in a month in his career (Aug. 2016)...yielded four runs on six hits in a 4-1 loss at Seattle May 3 to snap a season-opening streak where he allowed two runs or fewer and tossed five innings or more in each of his first six starts...that tied for the third longest such season-opening streak in Oakland history...it was the longest since Dave Stewart had a seven-game streak in 1990...surrendered a home run May 3 to begin a streak of nine consecutive starts from May 3 to June 16 in which he allowed a home run (10 home runs total)...that matched the longest streak by an Athletic over the last 30 years...had a four-game winning streak from June 16 to July 15...compiled a 3.25 ERA and .226 opponents batting average over that six-start stretch...was 3-0 with a 2.84 ERA and .202 opponents batting average in five starts in the month of June and is now 8-2 with a 3.27 ERA (31 er in 85.1 ip) in 14 career starts in the month...yielded a season-high nine hits in a 3-1 loss at Colorado July 27 but singled off Kyle Freeland in the second inning for his first Major League hit...went 3-3 with a 4.45 ERA and .314 opponents batting average over his final six starts...allowed six runs on nine hits in 4.0 innings for the loss on Aug. 19 against Houston, snapping a 12-game winning streak in day games...it was his first loss during the day since April 7, 2017 at Texas...tossed 5.0 innings

without allowing an earned run to win at Minnesota Aug. 24 but it would be his final start of the season...was placed on the disabled list Aug. 26 with left shoulder inflammation...underwent arthroscopic surgery on the shoulder Sept. 19 at the Cedars-Sinai Kerlan-Jobe Institute in Los Angeles...the surgery, a subacromial decompression, acromioplasty and posterior labral repair, was performed by Dr. Neil ElAttrache.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2014	Wilmington	7	8	3.11	25	25	1	1	0	121.2	102	54	42	5	5	54	0	146	4	0
2015	AZL Royals	0	0	1.80	1	1	0	0	0	5.0	2	1	1	1	1	1	0	6	1	0
	Wilmington	1	0	3.66	4	4	0	0	0	19.2	22	12	8	0	1	4	0	22	0	0
	NW Arkansas	0	1	5.14	2	2	0	0	0	7.0	9	5	4	1	1	6	0	11	1	0
	Midland	6	0	1.90	7	7	0	0	0	42.2	34	11	9	3	1	15	0	51	1	0
2016	Nashville	2	0	1.50	3	3	0	0	0	18.0	16	3	3	1	0	4	0	21	1	0
	OAKLAND	7	9	3.86	25	24	0	0	0	144.2	135	65	62	20	4	37	1	124	3	0
	Stockton	0	0	4.91	1	1	0	0	0	3.2	2	2	2	1	0	2	0	3	0	0
2017	OAKLAND	12	10	4.37	29	29	0	0	0	158.2	167	88	77	18	10	55	1	140	8	0
	Nashville	0	0	2.25	1	1	0	0	0	4.0	4	2	1	0	0	1	0	5	0	0
2018	OAKLAND	12	9	3.59	27	27	1	1	0	160.2	141	67	64	21	8	32	1	108	9	0
ML Totals		31	28	3.94	81	80	1	1	0	464.0	443	220	203	59	22	124	3	372	20	0

CAREER TRANSACTIONS

2013 — Selected by the Kansas City Royals organization as a Competitive Balance pick following the 1st round (34th selection overall) of the First-Year Player Draft. **2015** — Traded to the Oakland Athletics with pitcher Aaron Brooks for infielder/outfielder Ben Zobrist and cash, July 28. **2016** — On the disabled list, June 14 to 28. **2017** — On the disabled list, April 27 to May 14; included rehabilitation assignment to Nashville, May 9 to 14. **2018** — On the disabled list, August 26 to October 1.

MANAEA'S CAREER BESTS

Low Hit Complete Game: 0, April 21, 2018 vs. Boston
 Innings Pitched: 9.0, April 21, 2018 vs. Boston
 Strikeouts: 10 (twice), April 21, 2018 vs. Boston; April 9, 2017 at Texas
 Pitches: 116, September 6, 2017 vs. Los Angeles (AL)
 Longest Winning Streak: 5, May 20 to June 10, 2017
 Longest Losing Streak: 3 (twice), last: August 1 to 18, 2017
 Longest Scoreless Streak: 15.1, August 29 to September 26, 2016

NICK MARTINI

38

OUTFIELDER

Height/Weight: 5-11 / 193

Bats/Throws: Left / Left

Birthdate: June 27, 1990

End of Season Age: 28

Birthplace/Resides: Crystal Lake, Illinois / Crystal Lake, Illinois

Major League Service: 82 days

Obtained: Signed to a minor league contract, November 21, 2017

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Batted .296 with a home run and 19 RBI in 55 games over four stints with the A's in his Major League debut...added 21 walks and was hit by a pitch five times for a .397 on-base percentage... had three triples, which tied for third among American League rookies...did not ground into a double play in 152 at bats, which are the fifth most at bats in Oakland history among players without a GIDP...made 36 of his 37 starts in games in which the opponent started a right-handed pitcher...hit .306 (44-for-144) with all 13 of his extra base hits, 18 of his 19 RBI and 20 of his 21 walks against righties...went 1-for-8 (.125) with a walk and two hit by pitches against lefties... batted .321 during the day, .308 with runners in scoring position and .302 on the road...hit .391 against AL East teams and .341 against the AL West...started 35 games in left field and two in center field...committed two errors in 50 games overall in the outfield and played all three posi-

tions...went 4-for-13 (.308) with a double, walk and two RBI as a pinch hitter...made 32 of his 37 starts batting leadoff.

OAKLAND: Was selected from Triple-A Nashville June 6 and made his Major League debut that day at Texas...grounded out as a pinch hitter in the top of the sixth, remained in the game in right field and went 0-for-2...was 0-for-9 in three games when he was optioned back to Nashville June 9...returned for his second stint on June 23 and collected his first ML hit that day at Chicago (AL)...had a pinch-hit game-winning RBI single in the eighth inning off Juan Minaya...played the next day against the White Sox, did not bat, and was optioned back to Nashville June 25...returned for his third stint July 7 and batted .394 with a .524 on-base percentage and .606 slugging percentage in 15 games in July...made his first start of the season in the leadoff spot July 12 at Houston and went 3-for-5 with two doubles and two RBI July 12 at Houston...the doubles were the first extra base hits of his career and it was also his first multiple hit game and first multiple RBI game...made each of his 21 starts from July 12 to Aug. 28 batting leadoff...collected his first triple July 26 at Texas...had a career-best four-game hitting streak from Aug. 12 to 19 (7-for-16, .438)...was batting .207 in 19 games in August and .275 with a .385 on-base percentage in 34 games overall during his third stint before he was optioned to Nashville Aug. 30...returned to Oakland Sept. 9 and hit .373 with a .467 on-base percentage and .510 slugging percentage in 16 games in September...reached base safely via hit or walk in each of his final 12 games beginning Sept. 15, which was the longest reaching base streak of his career...went 13-for-42 (.310) with six walks (.396 on-base percentage) over that stretch...hit his first Major League home run Sept. 20 in the seventh inning Thursday off the Angels Francisco Arcia...it snapped a career-opening 43-game, 128-at bat homerless streak...matched his career-high with a four-game hitting streak from Sept. 22 to 26 (7-for-16, .438)...started in left field and batted leadoff in the Wild Card game at New York Oct. 3 and went 1-for-4.

NASHVILLE: Batted a career-high .297 with six home runs and 40 RBI in 76 games with Nashville...walked 51 times to fuel a career-high .406 on-base percentage...hit .316 (59-for-187) with five of his six home runs against right-handed pitchers, .258 (23-for-89) against left-handers...also drew 46 of his 51 walks against righties and had a .914 OPS against right-handed pitchers compared to .624 against south paws...had a .355 batting average with runners in scoring position...hit .344 with five of his six home runs in 42 games on the road (.938 OPS), .230 with a .668 OPS in 34 games at home...appeared in 41 games at first base, 22 in left field, 11 in right field and two in center field...did not commit an errors in 34 games overall in the outfield (63 total chances), but made four as a first baseman (.989)...batted .323 with five of his six home runs as a first baseman...hit in every spot in the order except ninth...batted .346 with a .424 on-base percentage in 45 games batting leadoff...went 3-for-27 (.111) with six walks over his first eight games...then reached base safely in 66 consecutive games from April 14 to Sept. 1, which was the longest reaching base streak in the Pacific Coast League...hit .326 with a .421 on-base percentage during the streak...was a perfect 4-for-4 April 28 against New Orleans...tied for the third in the PCL in walks in April (19)...had five straight multiple hit games from May 10-14 (10-for-21, .476)...went 3-for-4 with a season-high two home runs and a season-high four RBI May 18 at Oklahoma City...the began a season-ending streak where he hit safely in each of his final 24 road games, which was the longest road hitting streak in the PCL (41-for-103, .398)...had a 21-game hitting streak from May 22 to June 19 (34-for-90, .378), which was the fourth longest hitting streak in the PCL...was batting .299 with a .417 on-base percentage in 51 games when the A's called for the first time on June 6...returned to the Sounds June 10 and went 15-for-46 (.327) in 11 games before Oakland called again on June 25...returned to Nashville June 26 and went 14-for-43 (.326) in 11 games before he was recalled by Oakland July 7...hit .369 with a .430 on-base percentage and 15 RBI in 20 games in June...the batting average ranked fifth in the PCL and the on-base percentage was seventh...returned to Nashville Sept. 1 for the final three games of the season and went 0-for-10 in three games...went 0-for-4 Sept. 2 against Memphis to snap his reaching base streak at 66.

LIFETIME PLAYING RECORD

Year	Club	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2011	Batavia	.167	57	174	19	29	5	3	0	19	0	1	3	28	34	8	0	.230	.291	0
2012	Quad Cities	.266	130	482	82	128	24	4	2	52	3	4	10	64	60	11	9	.344	.361	5
2013	Peoria	.252	106	365	36	92	18	2	2	36	0	2	9	40	40	9	8	.329	.339	2
2014	Palm Beach	.256	115	438	59	112	25	5	7	59	2	3	9	44	71	5	5	.384	.334	8
	Springfield	.375	6	16	2	6	1	0	0	1	0	0	0	1	1	1	0	.438	.412	0
2015	Springfield	.265	95	313	40	83	15	2	5	32	4	1	5	51	48	8	7	.374	.376	2
	Memphis	.393	22	56	12	22	4	2	1	14	1	0	1	9	10	1	0	.589	.485	0
2016	Memphis	.273	86	256	38	70	12	3	2	26	0	4	3	31	39	6	0	.367	.354	1
	Springfield	.234	40	145	21	34	5	0	3	13	0	1	2	24	27	4	1	.331	.349	2
2017	Springfield	.263	23	99	13	26	5	0	2	15	0	0	0	11	16	1	0	.374	.336	0
	Memphis	.303	98	360	60	109	20	5	6	55	0	7	4	55	77	5	1	.436	.394	1
2018	Nashville	.297	76	276	44	82	12	2	6	40	0	2	1	51	68	5	1	.420	.406	4
	OAKLAND	.296	55	152	26	45	9	3	1	19	0	1	5	21	36	0	0	.414	.397	2
ML Totals		.296	55	152	26	45	9	3	1	19	0	1	5	21	36	0	0	.414	.397	2
Minor League Totals		.266	854	2980	426	793	146	28	36	362	10	25	47	409	491	64	32	.370	.361	25

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2013	Peoria	0	0	0.00	1	0	0	0	0	1.0	1	0	0	0	0	0	0	0	0	0
2015	Springfield	0	0	6.75	1	0	0	0	0	1.1	2	1	1	0	0	2	0	0	0	0
Minor League Totals		0	0	3.86	2	0	0	0	0	2.1	3	1	1	0	0	2	0	0	0	0

CAREER TRANSACTIONS

2011 — Selected by the St. Louis Cardinals organization in the 7th round of the First-Year Player Draft. **2017** — Elected free agency, November 6; signed by the Oakland Athletics to a minor league contract, November 21.

WILD CARD RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2018	OAK vs. NYY	.250	1	4	0	1	0	0	0	0	0	0	0	0	2	0	0	.250	.250	0

MARTINI'S CAREER HIGHS

Hits: 3 (five times), last: September 25, 2018 at Seattle
 Home Runs: 1, September 20, 2018 vs. Los Angeles (AL)
 Runs Batted In: 2 (four times), September 25, 2018 at Seattle
 Stolen Bases: None
 Hitting Streak: 4 (twice), last: September 22 to 26, 2018
 Hitless Streak (At Bats): 15, July 31 to August 12, 2018
 Game Ending RBI: None
 Grand Slams: None
 Pinch-Hit Home Runs: None
 Inside-The-Park Home Runs: None
 Lead Off Home Runs: None

DANIEL MENGDEN

33

RIGHT-HANDED PITCHER

Height/Weight: 6-1 / 231 Bats/Throws: Right / Right

Birthdate: February 19, 1993 End of Season Age: 25

Birthplace/Resides: Houston, Texas / Bellaire, Texas

Major League Service: 1 year, 128 days

Obtained: Acquired from Houston with Jacob Nottingham for Scott Kazmir, July 23, 2015

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Was in the A's Opening Day starting rotation but was optioned to Triple-A Nashville following a mid-season stint on the disabled list before returning to Oakland in late August, working primarily as a long man in "opener" games...went 7-6 with a 4.05 ERA and .234 opponents batting aver-

age in 22 games, including 17 starts, in his third season in the majors and tossed 115.2 innings... was 5-11 with a 5.24 ERA, .265 opponents batting average and 115.0 innings in 21 starts over his first two seasons...struck out just 72 batters in 115.2 innings and his average of 5.60 strikeouts per nine innings was second lowest in the American League (Colon, TEX 4.98)...walked just 26 (2.02 per nine innings) and is averaging 1.99 walks per nine innings over the last two years (35 bb in 158.2 ip) after walking 4.13 per nine innings in his first season...went 6-6 with a 4.50 ERA in his 17 starting assignments and was 1-0 with a 1.83 ERA in his five relief appearances...did not allow a run in three of his five relief appearances and tossed at least four innings four times...surrendered just one home run in 19.2 innings of relief...allowed 15 of his 58 runs in the first inning for a 7.94 ERA and .343 opponents batting average...had a 3.38 ERA and .213 opponents average from the second inning on...had five home runs in the first inning, 13 after that...had a .285 opponents batting average and nine of his 18 home runs the first time through the lineup, .151 the second time and .281 after that...was 0-6 with a 6.70 ERA and .287 opponents batting average in 11 games against American League West competition, 7-0 with a 2.04 ERA and .188 opponents average in 11 games against all other teams...is now 1-12 with a 6.20 ERA (71 er in 103.0 ip) in 21 career games against the West compared to 11-5 with a 3.38 ERA (48 er in 127.2 ip) in 22 games against the rest of baseball...his only win against an AL West team came on Oct. 1, 2017 at Texas...has a nine-game winning streak in interdivision games (15 er in 82.0 ip, 1.65 ERA) and has not lost since May 29, 2017 at Cleveland...his opponents batting average broke down to .221 (44-for-199) against left-handed hitters compared to .244 (59-for-241) against right-handers... issued 20 of his 26 walks this year and 27 of his 35 walks over the last two years to righties...held the opposition to a .185 batting average leading off an inning and issued just three walks for a .211 on-base percentage...the on-base percentage was the lowest in the majors among pitchers with 100 or more innings and the batting average was fourth lowest in the AL...yielded a .293 average with runners in scoring position...13 of the 18 home runs he allowed were solo shots... was 3-4 with a 3.60 ERA in 13 games at home, 4-2 with a 4.87 ERA in nine games on the road... entered the season with a 6.43 career ERA in Oakland, 4.12 on the road...went 2-0 with a 1.93 ERA in two interleague starts...is now 4-3 with a 3.10 ERA (18 er in 52.1 ip) in eight career starts against the National League compared to 8-14 with a 5.10 ERA (101 er in 178.1 ip) in 35 games against the AL...tied for second among AL pitchers in sacrifice hits allowed (4) and tied for sixth in opponents reaching base on an error (8)...the A's won each of his five no decisions as a starter and were 11-6 (.647) in his starting assignments...are now 16-8 (.667) when he starts over the last two years...went 1-for-3 (.333) with a RBI and a strikeout as a hitter and is 2-for-11 (.182) with a RBI, walk and four strikeouts in his career.

OAKLAND: Was in the A's starting rotation to begin the season and lost each of his first two starts on March 31 against Los Angeles (AL) and April 5 against Texas, compiling a 6.55 ERA...then went 6-2 with a 2.27 ERA over his next 10 starts from April 11 to May 31...picked up his first win on April 11 at Los Angeles (NL)...allowed a run in the first inning, snapping a 23.0-inning road scoreless streak...that fell two short of the Oakland record of 25.0 set by Gene Nelson (Aug. 21, 1989-April 25, 1990) and matched by Dennis Eckersley (June 5, 1990-April 16, 1991)...defeated Chicago (AL) on April 16 for his first career win in the Coliseum...it snapped a career-opening 10-game home losing streak, which is the longest career-opening home losing streak by an A's pitcher since Bobby Hasty lost 11 straight from Sept. 11, 1919 to Aug. 11, 1921...it is the second longest home losing streak in Oakland history and fell three short of the record of 14 set by Matt Keough from July 14, 1978 to Aug. 8, 1979...was 2-3 with a 4.68 ERA and .276 opponents average over his first six starts through the end of April...then went 4-1 with a 1.51 ERA and .181 opponents average in six starts in May...was one of four American League pitchers to win four games in May, had the second lowest ERA to the Astros Justin Verlander (0.86) and ranked fifth in opponents batting...had never won more than two games in a month in his career...the ERA was the lowest in a single month in his career and it was the second lowest May ERA by an Oakland pitcher over the last 30 years (Barry Zito, 1.32 in 2006)...allowed six runs, four of which scored on solo home runs...opponents went 4-for-25 (.160) with runners in scoring position...won four consecutive starts from May 15 to 31, which is the longest winning streak of his career... compiled a 1.20 ERA and .171 opponents batting average during the streak...had a career-high and A's season-high 25.0 inning scoreless streak during the winning streak...tossed 7.0 scoreless innings of two-hit ball May 20 at Toronto followed by a two-hit shutout in a 3-0 win on May 26 against Arizona...is just the second A's pitcher since at least 1908 with back-to-back scoreless

outings of seven innings or more and two hits or fewer...the other is Bobby Witt from June 23-28, 1994...the complete game against the Diamondbacks was the second of his career...did not walk a batter and struck out five...his first complete game was also a two-hit, no-walk shutout (Sept. 15, 2017 at Philadelphia) and he joins Catfish Hunter and George Earnshaw as the only three A's pitchers since at least 1908 with two career two-hit, no-walk shutouts...walked two batters May 31 against Tampa Bay, ending a season-opening streak of 11 starts with one walk or fewer... that was the longest season-opening streak by an Athletics starting pitcher since at least 1908... had a streak of 12 consecutive starts with one walk or fewer dating back to last year, which was third longest by an A's starter since at least 1908 (excludes starters who pitched in relief in between)...went 0-2 with an 11.57 ERA and .333 opponents average in four starts in June...allowed nine home runs in just 16.1 innings after yielding six home runs over his first 12 starts and 74.1 innings...a career-high four of those home runs came in an 8-2 loss at Texas June 6...left his start on June 23 at Chicago (AL) after two innings with a sprained right foot...it was the shortest outing of his career as a starter...was placed on the disabled list June 27 retroactive to June 24 with the foot injury...made two rehab starts with Triple-A Nashville before he was reinstated from the DL and optioned to Nashville July 14...was recalled by Oakland Aug. 27 and made five of his final six appearances in relief...was 1-0 with a 2.52 ERA and .180 opponents batting average over that stretch...made his first career relief appearance Aug. 27 at Houston...entered the game to start the fourth inning with the A's trailing 5-4 and tossed 4.0 scoreless innings...pitched 4.2 scoreless innings in relief of Liam Hendriks (1.0 ip) on Sept. 4 against New York (AL) and allowed just one hit...that was the longest relief appearance by an Athletic in 2018 until his next appearance on Sept. 12 at Baltimore when he logged 5.0 scoreless and hitless innings while walking one in relief of Hendriks (1.0 ip)...it matched the longest hitless outing by a reliever in Oakland history (Zach Neal, Sept. 30, 2016 at Seattle)...made a start in his final outing of the season, allowing three runs on four hits in 5.1 innings in a no decision at Seattle Sept. 24.

NASHVILLE: Was 4-1 with a 2.98 ERA in nine games, including eight starts...surrendered just two home runs in 45.1 innings, an average of 0.40 per nine innings...walked one batter or fewer in each of his nine appearances and issued seven free passes total, an average of 1.39 per nine innings...struck out 34 for a strikeout-to-walk ratio of 4.86...allowed a .231 opponents batting average, including .204 (22-for-108) against right-handed hitters compared to .279 (17-for-61) against left-handers...walked just one batter to lead off an inning and opponents hit .222 with a .255 on-base percentage and .289 slugging percentage...yielded a .202 average with the bases empty compared to .291 with runners on...opponents hit .303 with runners in scoring position, including .353 with RISP and two outs...went 3-0 with a 1.54 ERA in four games at Nashville, 1-1 with a 4.50 ERA in five starts on the road...was assigned to Nashville on a rehab assignment July 6 and pitched 3.2 innings for relief that day against Iowa for the win...started the second game of a July 13 doubleheader at Iowa and allowed four runs in four innings for the loss...was reinstated from the Oakland disabled list the next day and optioned to Nashville...went 3-0 with a 2.63 ERA over his final seven starts...tossed a minor league season-high 7.0 innings in back-to-back starts July 19 against Omaha and July 25 at Las Vegas...logged a season-low 0.2 innings July 30 at Salt Lake...struck out a minor league season-high eight batters in a 6-4 win over Sacramento Aug. 5...picked up his final win Aug. 18 at Colorado Springs...did not allow a run over his final two starts on Aug. 16 against Round Rock (6.0 ip) and Aug. 21 at Round Rock (4.0 ip) but had a no decision in each start.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2014	GCL Astros	0	0	4.26	4	0	0	0	0	6.1	4	3	3	0	1	0	0	11	0	0
	Tri-City	0	0	1.93	2	1	0	0	0	4.2	5	1	1	0	0	1	0	6	1	0
2015	Quad Cities	4	1	1.16	8	6	0	0	0	38.2	30	7	5	1	2	8	0	36	1	1
	Lancaster	2	1	5.26	10	8	0	0	1	49.2	59	30	29	4	2	18	0	48	7	1
2016	Stockton	4	2	4.25	8	8	0	0	0	42.1	39	23	20	6	2	10	0	41	4	0
	Midland	2	0	0.78	4	4	0	0	0	23.0	15	2	2	0	0	12	0	28	2	0
	Nashville	8	2	1.67	13	13	0	0	0	75.1	54	15	14	4	3	17	1	67	1	0
2017	OAKLAND	2	9	6.50	14	14	0	0	0	72.0	83	54	52	9	4	33	0	71	5	0
	Nashville	2	4	4.17	9	9	0	0	0	41.0	40	20	19	5	3	18	0	40	1	1
	OAKLAND	3	2	3.14	7	7	1	1	0	43.0	36	16	15	6	0	9	0	29	2	0
	AZL A's	0	0	0.00	2	2	0	0	0	5.0	1	0	0	0	0	3	0	9	1	0
	OAKLAND	7	6	4.05	22	17	1	1	0	115.2	103	58	52	18	3	26	0	72	6	0
2018	Nashville	4	1	2.98	9	8	0	0	0	45.1	39	17	15	2	3	7	0	34	1	0
ML Totals		12	17	4.64	43	28	2	2	0	230.2	222	128	119	33	7	68	0	172	13	0

CAREER TRANSACTIONS

2014 — Selected by the Houston Astros organization in the 4th round of the First-Year Player Draft. **2015** — Traded to the Oakland Athletics with catcher Jacob Nottingham for pitcher Scott Kazmir, July 23. **2017** — On the disabled list, March 30 to May 19; included rehabilitation assignment to Nashville, May 8 to 19. **2018** — On the disabled list, June 24 to July 13; included rehabilitation assignment to Nashville, July 6 to 13.

MENGDEN'S CAREER BESTS

Low Hit Complete Game: 2 (twice), last: May 26, 2018 vs. Arizona

Innings Pitched: 9.0 (twice), last: May 26, 2018 vs. Arizona

Strikeouts: 9, June 22, 2016 vs. Milwaukee

Pitches: 118, September 15, 2017 at Philadelphia

Longest Winning Streak: 4, May 15 to 31, 2018

Longest Losing Streak: 4, July 3 to September 9, 2016

Longest Scoreless Streak: 25.0, May 15 to 31, 2018

FRANKIE MONTAS

47

RIGHT-HANDED PITCHER

Height/Weight: 6-2 / 252

Birthdate: March 21, 1993

Birthplace/Resides: Sainagua, Dominican Republic / Sainagua, Dominican Republic

Major League Service: 1 year, 89 days

Obtained: Acquired from the Los Angeles Dodgers with minor leaguers Jharel Cotton and Grant Holmes for Rich Hill and Josh Reddick, Aug. 1, 2016

Contract Status: First year of a one-year contract through 2018

Bats/Throws: Right / Right

End of Season Age: 25

2018 HIGHLIGHTS

Went 5-4 with a 3.88 ERA in 13 games, including 11 starts, over four stints with Oakland...was 5-2 with a 3.35 ERA in eight starts during his first stint from May 27 to July 9 and 0-2 with a 5.40 ERA in five games over his final three stints...surrendered just five home runs in 65.0 innings after yielding 10 home runs in 32.0 innings in 2017...struck out 43 batters (5.95 per nine innings) after fanning 56 in 47.0 innings (10.72 per nine innings) over his first two seasons...allowed a .290 opponents batting average, including .276 (35-for-127) against right-handed hitters compared to .305 (39-for-128) against left-handers...yielded 20 of his 28 extra base hits to lefties and had a .378 slugging percentage against righties compared to .523 against lefties...now has a .371 career opponents slugging percentage against lefties, .588 against righties...allowed 14 of his 34 runs in the first inning for an 8.18 ERA...had a 3.00 ERA from the second inning on...was 2-3 with a 4.35 ERA in six games in Oakland, 3-1 with a 3.44 ERA in seven games on the road...the opponents clean-up hitter went 3-for-27 (.111) against him...was 2-1 with a 2.65 ERA in three interleague starts compared to 3-3 with a 4.31 ERA in 10 games against the American League...batted for the first time as a professional and went 0-for-5 with five strikeouts...the A's were 7-4 (.636) in his 11 starting assignments.

OAKLAND: Was recalled from Triple-A Nashville May 27 and won each of his first three starts, posting a 1.25 ERA and .208 opponents batting average...the winning streak was the longest of his career...struck out a career-high tying seven batters in 6.0 innings in his first start on May 27 against Arizona and was the winning pitcher in the A's 2-1 victory...no-hit the Diamondbacks over the first five innings...combined with Pagán on an eight-hit shutout in the A's 16-0 win at Kansas City June 1...tossed a career-high eight innings and allowed seven of the hits...had his scoreless streak snapped at a career-high 15.0 innings June 8 against Kansas City...then went 2-2 with a 5.06 ERA and .330 opponents batting average over his next five starts from June 14 to July 9...allowed a career-high seven runs on a career-high 11 hits and a career-high tying four walks in a 7-3 loss to Houston on June 14...tossed a career-high 105 pitches and yielded just one run in 6.2 innings in a 12-4 win at San Diego June 20...tossed 3.0 innings June 26 at Detroit, matching his shortest outing as a starter...combined with Trivino and Treinen on a five-hit shutout in the A's 2-0 win at Houston on July 9...tossed 6.0 innings and yielded three of the hits but was optioned to Nashville the next day...was recalled July 24 and went 0-1 with a 5.79 ERA in two starts before he was optioned back to the Sounds July 30...his third stint lasted one day on Aug. 30 when he allowed a career-high tying seven runs on eight hits in 6.0 innings in a 7-1 loss to Seattle Aug. 30...returned to Oakland Sept. 11 and made two appearances following his return, both in relief (1.1 ip, 1 h)...did not pitch after Sept. 19.

NASHVILLE: Was 4-5 with a 4.65 ERA in 15 games, all starts, with Triple-A Nashville...had a .255 opponents batting average, including .189 (18-for-95) against left-handed hitters compared to .290 (51-for-176) against right-handers...surrendered seven home runs, six to righties...had a .519 OPS against lefties, .816 against righties...opponents hit .314 with runners in scoring position but that dropped to .222 with RISP and two outs...allowed a .229 average and five walks (.280 on-base percentage) to batters lead off an inning...was 4-1 with a 3.12 ERA in six starts at home, 0-4 with a 6.99 ERA in six starts on the road...tossed 3.0 innings or fewer in each of his first three starts...allowed a season-high seven hits in 4.0 innings in an 8-6 loss to New Orleans April 28...went 0-3 with a 6.19 ERA in five starts in April and tossed four innings or fewer four times...then went 1-2 with a 3.24 ERA in four starts in May and tossed at least five innings in each start...was credited with his first win of the season May 4 against Memphis when he allowed one run in 6.0 innings of work...struck out a season-high 10 batters in 6.0 innings May 9 against Colorado Springs...tossed a complete game at Memphis on May 14 but was the losing pitcher in a 2-1 loss...allowed two runs on six hits in a season-high eight innings...matched his season high with seven hits in an 11-2 loss at Oklahoma City May 20...was 1-5 with a 4.39 ERA and .269 opponents batting average in nine starts when he was promoted to Oakland May 27...was optioned back to Nashville July 10 and tossed 5.0 scoreless innings for his second win July 17 at Omaha...that was his only outing before returning to Oakland July 24 but he was optioned back to the Sounds July 30...tossed 6.0 scoreless innings Aug. 3 against Fresno for the win...then allowed a season-high eight runs on a season-high tying seven hits and a season-high three walks in 4.1 innings at Colorado Springs Aug. 9...however, ended up with a no decision in the Sounds 18-9 win...went 2-0 despite a 5.96 ERA in five starts in August.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2010	DSL Red Sox	0	3	9.55	12	4	0	0	0	21.2	28	30	23	2	8	18	0	18	4	0
2011	DSL Red Sox	0	1	4.26	5	5	0	0	0	12.2	7	7	6	0	1	12	0	12	2	0
2012	GCL Red Sox	1	5	3.98	12	9	0	0	0	40.2	34	22	18	0	3	12	0	41	4	0
	Lowell	0	0	0.00	1	1	0	0	0	3.2	5	1	0	0	0	1	0	4	0	0
2013	Greenville	2	9	5.70	19	18	1	0	0	85.1	94	62	54	10	3	32	0	96	9	1
	Kannapolis	3	2	4.56	5	5	0	0	0	25.2	20	13	13	1	0	18	0	31	8	0
2014	Winston-Salem	4	0	1.60	10	10	1	0	0	62.0	45	16	11	2	2	14	0	56	3	2
	AZL White Sox	1	0	1.29	4	4	0	0	0	14.0	6	3	2	1	0	7	0	23	0	0
	Birmingham	0	0	0.00	1	1	0	0	0	5.0	1	1	0	0	0	1	0	1	0	0
2015	Birmingham	5	5	2.97	23	23	1	1	0	112.0	89	49	37	3	1	48	0	108	4	1
	CHICAGO (AL)	0	2	4.80	7	2	0	0	0	15.0	14	8	8	1	0	9	1	20	0	0
2016	Tulsa	0	0	1.93	3	1	0	0	0	4.2	2	1	1	1	0	1	0	7	0	0
	Oklahoma City	0	0	2.38	4	3	0	0	0	11.1	12	3	3	0	0	2	0	15	0	0
2017	OAKLAND	1	1	7.03	23	0	0	0	0	32.0	39	25	25	10	3	20	0	36	1	0
	Nashville	0	2	5.22	9	8	0	0	0	29.1	25	17	17	4	0	7	0	37	1	0
2018	Nashville	4	5	4.65	15	15	1	0	0	71.2	69	40	37	7	2	26	0	61	4	0
	OAKLAND	5	4	3.88	13	11	0	0	0	65.0	74	34	28	5	2	21	0	43	5	0
ML Totals		6	7	4.90	43	13	0	0	0	112.0	127	67	61	16	5	50	1	99	6	0

CAREER TRANSACTIONS

2009 — Signed by the Boston Red Sox as a non-drafted international free agent, December 14. **2013** — Traded to the Chicago White Sox as part of a three-team deal in which Chicago acquired outfielder Avisail Garcia from Detroit and pitcher Jeffrey Wendelken and infielder Cleuluis Rondon from Boston; Boston acquired pitcher Jake Peavy from Chicago and Brayan Villarreal from Detroit and Detroit acquired infielder Jose Iglesias from Boston, July 30. **2015** — Traded to the Los Angeles Dodgers with infielder Micah Johnson and outfielder Trayce Thompson in a three-team trade in which the Dodgers sent infielders Brandon Dixon and Jose Peraza at outfielder Scot Schebler to Cincinnati and the Reds sent infielder Todd Frazier to Chicago, December 6. **2016** — On the disabled list, February 20 to June 11; included rehabilitation assignment to Tulsa, May 22 to 29, and Oklahoma City, May 30 to June 11. Traded to the Oakland Athletics with minor league pitchers Jharel Cotton and Grant Holmes for pitcher Rich Hill and outfielder Josh Reddick, August 1.

MONTAS' CAREER BESTS

Low Hit Complete Game: None

Innings Pitched: 8.0, June 1, 2018 at Kansas City. As reliever: 3.0 (twice), last: May 20, 2017 vs. Boston

Strikeouts: 7 (twice), last: May 27, 2018 vs. Arizona. As reliever: 5 (twice), last: May 20, 2017 vs. Boston

Pitches: 105, June 20, 2018 at San Diego. As reliever: 65, September 13, 2015 vs. Minnesota

Longest Winning Streak: 3, May 27 to June 8, 2018

Longest Losing Streak: 2 (twice), last: July 29, 2018 to present

Longest Scoreless Streak: 15.0, June 1 to 8, 2018

MATT OLSON

28

FIRST BASEMAN/OUTFIELDER

Height/Weight: 6-5 / 241

Bats/Throws: Left / Right

Birthdate: March 29, 1994

End of Season Age: 24

Birthplace/Resides: Atlanta, Georgia / Lilburn, Florida

Major League Service: 1 year, 103 days

Obtained: Selected as a compensation pick following the 1st round of the 2012 First-Year Player Draft

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Played in all 162 games and batted .247 with 29 home runs and 84 RBI in his first full season in the majors...it was the 11th time in Oakland history a player appeared in every game in a season, the first since Miguel Tejada in 2003...was the only American Leaguer to play in every game and one of five Major Leaguers (Freeman, ATL; Galvis, SD; Markakis, ATL; Turner, WAS)...hit all 29 of his home runs as a first baseman, which led AL first basemen, ranked third in the majors and was the most by an A's first baseman since Jason Giambi had 32 in 2001...led AL first basemen and ranked

fourth in the majors in RBI (83)...now has 53 home runs in his first 232 career games, which are second most in Athletics history by a player over his first 232 games (McGwire, 64)...walked 70 times to fuel a .335 on-base percentage...struck out 163 times, which tied for eighth most in the AL and is ninth most in Athletics history...hit .251 (47-for-187) against left-handed pitchers compared to .244 (96-for-393) against right-handers...hit 25 of his 29 home runs against righties and had an .830 OPS against righties, .701 against lefties...has an .885 career OPS and 45 of his 53 home runs against righties, .703 against lefties...20 of his 29 home runs were solo shots...14 came in day games, which tied for seventh in the AL...batted .222 over innings 1-6, .301 from the seventh inning on...is a .229 (123-for-538) career hitter in innings 1-6, .282 (71-for-252) from the seventh inning on...hit .310 with 14 home runs with no outs, .230 with nine home runs with one out and .211 with six home runs with two outs...his career splits are .308, .216 and .216...batted .211 with seven home runs and 32 RBI in 76 games against AL West teams, .277 with 22 home runs and 52 RBI in 86 games against everyone else...led Major League first basemen in games (162), total chances (1494) and putouts (1403)...topped AL first basemen in games started (152), assists (84), double plays (115) and innings (1403.1)...tied for the fourth most errors in the AL (7) but ranked third in fielding (.995)...is one of four first basemen in AL history to play in 162 games in a season along with Norm Siebern (KC, 1962), Bill Buckner (BOS, 1985) and Carlos Delgado (TOR, 2000)...is one of 19 ML first basemen to do it...is the fourth player in Athletics history to play every game at first base (Norm Siebern, 1962; Dick Siebert, 1940; Stuffy McInnis, 1912)...his 152 starts were second most to the Oakland record of 155 set by Daric Barton in 2010...played all but 62.1 innings at first base...set an Oakland record for total chances by a first baseman (1494), breaking Daric Barton's record of 1492 in 2010, and had 1403 putouts, which fell one short of Barton's 1404...had the most total chances by an AL first baseman since Mark Teixeira had 1572 for Texas in 2006...batted fifth 114 times, which was sixth most in Oakland history and the most since Sal Bando had 128 in 1976...went 1-for-5 (.200) with a RBI as a pinch hitter...ranked second in the AL pitches per plate appearance (4.31)

OAKLAND: Was the A's Opening Day starter at first base on March 29 against Los Angeles (AL) and became the second player in Oakland history and the fifth in Athletics history to make an Opening Day start on their birthday (Ray Fosse, 1974; Pete Suder, 1952; Charlie Pick, 1916; Ossee Schreckengost, 1907)...went 1-for-5 with a home run to become the fourth Major Leaguer dating back to 1908 to hit an Opening Day home run on his birthday...joins Jeff Mathis (2011), Ian Stewart (2010) and Scott Rolen (2000)...was the A's seventh different Opening Day starter at first base in the last seven years (Alonso, Canha, Davis, Barton, Moss, Allen)...stole the first base of his career April 3 against Texas...went 3-for-4 as a substitute on April 11 at Los Angeles (NL) to tie an Oakland record for most hits in a game by a non-starter...it was the 10th three-hit game by a substitute, the first since Rajai Davis on Aug. 22, 2008...went 4-for-6 with two doubles, two walks and his first career walk-off RBI, a single in the bottom of the 14th inning of the A's 12-11 win over Chicago (AL)...it was his first career four-hit game...had just three career doubles in 88 games entering the day...was batting .284 over his first 24 games through April 24...then hit .132 over his next 16 games to fall to .227 on May 13...hit .306 with nine home runs and 18 RBI over a 23-game stretch from May 14 to June 7...that included a career-high seven-game hitting streak from May 31 to June 7...went 11-for-27 (.407) with five home runs and 12 RBI during the streak...had his first of two two-homer games June 1 at Kansas City (also July 22 vs. San Francisco)...added a career-high five RBI against the Royals...batted .190 over a 43-game stretch from June 8 to July 28...had a career-high 0-for-15 streak from June 9 to 14...matched it July 25 to 28...had nine home runs and 22 RBI in 27 games in June after combining for nine home runs and 21 RBI over his first 57 games...tied for third in the American League in home runs in June and ranked fifth in RBI...the home runs and RBI in June were his second best single-month totals to his 13 home runs and 22 RBI in September 2017...hit .314 over an 18-game stretch from July 29 to Aug. 19...capped that stretch by matching his career-high with a seven-game hitting streak from Aug. 12 to 19...went 11-for-30 (.367) with five doubles and four multiple hit games during the hitting streak...hit his first career walk-off home run Aug. 17 against Houston...had 11 doubles in August, which tied for third in the AL...then batted .282 with five home runs, 19 RBI and 16 walks (.396 on-base percentage) in September...the batting average was the best single-month mark of the season...had five home runs and 16 RBI over a 17-game span from Sept. 8-26...hit his first career grand slam Sept. 26 at Seattle...went 0-for-2 with two walks in a start at first base in the Wild Card game at New York Oct 3.

LIFETIME PLAYING RECORD

Year	Club	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2012	AZL A's	.282	46	177	29	50	16	1	8	41	0	2	2	16	46	0	0	.520	.345	3
	Vermont	.273	4	11	3	3	0	0	1	4	0	1	1	3	4	0	0	.545	.438	0
2013	Beloit	.225	134	481	69	108	32	0	23	93	0	3	2	72	148	4	3	.435	.326	9
2014	Stockton	.262	138	512	111	134	31	1	37	97	0	0	5	117	137	2	0	.543	.404	7
2015	Midland	.249	133	466	82	116	37	0	17	75	0	8	6	105	139	5	1	.438	.388	7
2016	Nashville	.235	131	464	69	109	34	1	17	60	2	3	0	71	132	1	0	.422	.335	5
	OAKLAND	.095	11	21	3	2	1	0	0	0	0	0	0	7	4	0	0	.143	.321	0
2017	Nashville	.272	79	294	56	80	16	1	23	60	0	3	1	45	83	3	0	.568	.367	2
	OAKLAND	.259	59	189	33	49	2	0	24	45	0	0	5	22	60	0	0	.651	.352	2
2018	OAKLAND	.247	162	580	85	143	33	0	29	84	0	2	8	70	163	2	1	.453	.335	7
ML Totals		.246	232	790	121	194	36	0	53	129	0	2	13	99	227	2	1	.492	.338	9

CAREER TRANSACTIONS

2012 — Selected by the Oakland Athletics organization as a compensation pick (47th selection overall) following the 1st round of the First-Year Player Draft.

WILD CARD RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2018	OAK vs. NYY	.000	1	2	0	0	0	0	0	0	0	0	0	2	0	0	0	.000	.500	0

OLSON'S CAREER BESTS

Hits: 4, April 18, 2018 vs. Chicago (AL)

Home Runs: 2 (four times), July 22, 2018 vs. San Francisco; June 1, 2018 at Kansas City; September 4, 2017 vs. Los Angeles (AL); June 24, 2017 at Chicago (AL)

Runs Batted In: 5, June 1, 2018 at Kansas City

Stolen Bases: 1 (twice), last: April 24, 2018 at Texas

Hitting Streak: 7 (twice), last: August 12 to 19, 2018

Hittless Streak (At Bats): 15 (twice), last: July 25 to 28, 2018

Game Ending RBI: 2, August 17, 2018 vs. Houston (home run); April 18 vs. Chicago-AL (single)

Grand Slams: 1, September 26, 2018 at Seattle (Chasen Bradford)

Pinch-Hit Home Runs: None

Inside-The-Park Home Runs: None

Lead Off Home Runs: None

EMILIO PAGÁN

15

RIGHT-HANDED PITCHER

Height/Weight: 6-3 / 205

Bats/Throws: Right / Right

Birthdate: May 7, 1991

End of Season Age: 27

Birthplace/Resides: Greenville, South Carolina / Simpsonville, South Carolina

Major League Service: 1 year 98 days

Obtained: Acquired from the Seattle Mariners with Alexander Campos for Ryon Healy, November 15, 2017

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Was acquired from Seattle following the 2017 season and went 3-1 with a 4.35 and .230 opponents batting average in 55 games over three stints with Oakland in his A's debut...struck out 63 and walked 19 for a strikeout-to-walk ratio of 3.32...had a .294 opponents on-base percentage...however, 29 of his 55 hits (52.7%) went for extra bases and he allowed a .473 slugging percentage...tied for second among American League relievers in most triples allowed (3), tied for third in home runs (13) and ranked sixth in extra base hits...his opponents batting average broke down to .196 (31-for-158) against right-handed hitters compared to .296 (24-for-81) against left-handers...had a .628 OPS against righties and 1.031 OPS against lefties...his career splits are .193 (54-for-280) with a .573 OPS against righties, .280 (40-for-143) with a .943 OPS against lefties...yielded a .159 batting average with runners in scoring position and has a .163 (15-for-92) career average with RISP...opponents were 1-for-7 (.143) with a walk with the bases loaded but the

one hit was a home run...nine of the 13 home runs he allowed were solo shots...allowed 7-of-18 (38.9%) inherited runners to score...first batters faced were 14-for-50 (.280) with four walks and a hit by pitch...allowed three doubles and six home runs for a .700 slugging percentage and 1.045 OPS...the home runs tied for the most in the majors (Jansen, LAD) and tied for the most by an A's pitcher since 1974 (Blevins, 2012)...the slugging percentage was the highest in the majors and fourth highest in Oakland history... the OPS was second highest in the AL and sixth highest in Oakland history...tied for first in the AL in most first batter RBI allowed (11)...had a 3.65 ERA in 33 games before the All-Star Break, a 5.91 ERA in 22 games after the break...logged a 1.86 ERA in eight appearances with no days rest, a 4.82 ERA in his other 47 contests...compiled a 3.32 ERA in 19 day games, a 4.91 ERA in 36 contests at night...posted a 5.06 ERA in 28 games against the AL West, a 3.60 ERA in 27 games against everyone else...now has a 5.29 ERA (29 er in 49.1 ip) in 44 career appearances against the AL West, a 2.71 ERA (19 er in 63.0 ip) in 45 games against all other teams...had a 1.74 ERA in nine interleague games...opponents were successful in 7-of-8 (87.5%) stolen base attempts with him on the mound...did not commit an error in eight chances and has not made an error in 89 career games (10 TC)...10 of his 55 appearances were two innings or more.

OAKLAND: Was on the A's Opening Day roster and compiled a 2.70 ERA over his first six games... then allowed at least one run in each of his next six appearances for a 9.00 ERA...walked a career-high tying two batters April 28 at Houston in his final outing before he was optioned to Nashville May 2...had a 5.93 ERA, .333 opponents batting average and was averaging 4.61 strikeouts per nine innings in 12 games when he was sent down...compiled a 3.00 ERA and .208 opponents batting average in five appearances with the Sounds...struck out 11 in 6.0 innings and returned to Oakland May 18...logged an 0.81 ERA and .141 opponents batting average while striking out 11.69 batters per nine innings over his first 17 outings following his return...picked up is first win as an Athletic in his first game back on May 19 at Toronto...tossed 2.0 scoreless innings in the A's 5-4 win...had a career-high 13.1-inning scoreless streak from June 13 to July 3...struck out a career-high tying five batters in 2.2 innings June 13 against Houston...yielded a career-high four runs July 6 at Cleveland and surrendered 11 runs in 17.1 innings over a 16-game stretch from July 6 to Aug. 19 for a 5.71 ERA...allowed a career-high three home runs in a season-high 3.0 innings Aug. 19 against Houston...was optioned to Nashville following the game Aug. 25 but returned the next day when Sean Manaea was placed on the disabled list...allowed two runs in four of his 10 outings following his return...had an 8.31 ERA despite a .206 opponents batting average...was on the A's roster for the Wild Card game but did not pitch.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2013	Pulaski	1	0	0.00	15	0	0	0	12	20.1	9	0	0	0	1	5	0	27	1	0
	Everett	0	1	4.50	5	0	0	0	0	6.0	8	4	3	1	0	1	0	8	1	0
2014	Clinton	2	3	2.89	42	0	0	0	16	56.0	43	19	18	4	4	14	1	62	1	0
2015	Bakersfield	3	8	2.53	42	0	0	0	8	78.1	63	29	22	5	5	27	1	88	4	2
2016	Jackson	4	1	1.17	18	0	0	0	9	30.2	19	4	4	1	1	11	0	45	3	0
	Tacoma	1	2	3.67	23	0	0	0	1	34.1	28	14	14	6	0	18	0	39	0	0
2017	Tacoma	2	1	2.56	23	0	0	0	5	31.2	19	9	9	0	2	8	0	36	0	0
	SEATTLE	2	3	3.22	34	0	0	0	0	50.1	39	20	18	7	1	8	0	56	1	0
2018	OAKLAND	3	1	4.35	55	0	0	0	0	62.0	55	30	30	13	3	19	1	63	3	0
	Nashville	1	0	3.00	5	0	0	0	0	6.0	5	3	2	2	0	0	0	11	1	0
ML Totals		5	4	3.85	89	0	0	0	0	112.1	94	50	48	20	4	27	1	119	4	0

CAREER TRANSACTIONS

2013 — Selected by the Seattle Mariners organization in the 10th round of the First-Year Player Draft. **2017** — Traded to the Oakland Athletics with minor league infielder Alexander Campos for infielder Ryon Healy, November 15.

WILD CARD RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2018	OAK vs. NYY																			

(On roster – did not pitch)

WORLD BASEBALL CLASSIC PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2017	Puerto Rico	0	0	0.00	2	0	0	0	0	2.0	1	0	0	0	0	1	0	0	0	0

PAGAN'S CAREER BESTS

Low Hit Complete Game: None
Innings Pitched: 4.0 (twice), last: June 11, 2017 vs. Toronto
Strikeouts: 5 (twice), last: June 13, 2018 vs. Houston
Pitches: 47, August 19, 2018 vs. Houston
Longest Winning Streak: 4, September 26, 2017 to August 3, 2018
Longest Losing Streak: 2, May 5 to August 3, 2017
Longest Scoreless Streak: 13.1, June 13 to July 3, 2018

YUSMEIRO PETIT

36

RIGHT-HANDED PITCHER

Height/Weight: 6-1 / 256

Bats/Throws: Right / Right

Birthdate: November 22, 1984

End of Season Age: 33

Birthplace/Resides: Maracaibo, Venezuela / Maracaibo, Venezuela

Major League Service: 8 years, 16 days

Obtained: Signed as a free agent, December 7, 2017

Contract Status: First year of a two-year contract through 2019 with a club option for 2020

2018 HIGHLIGHTS

Pitched in a team-leading and career-high 74 games in his first season in Oakland and was 7-3 with a 3.00 ERA and .221 opponents batting average...the wins were also a career high and his ERA was second lowest to his 2.76 with the Angels in 2017...now has a 2.88 ERA and .214 opponents batting average over his last two years after logging a 4.58 ERA and .259 opponents average over the first nine years of his career...his games pitched ranked third in the American League and tied for 10th in Oakland history...tossed 93.0 innings, which ranked fourth on the A's and were second most by an AL reliever to the Rays Ryan Yarbrough (118.2)...they were the most by an Oakland reliever since Justin Duchscherer had 96.1 in 2004...has 180.1 innings pitched over the last two years, which are the most among Major League relievers...had a 4.66 ERA and .305 opponents batting average over his first 17 games through May 9...then went 7-3 with a 2.57 ERA and .195 opponents batting average over his final 57 contests...tied for sixth among AL relievers in wins...walked just 18 batters in 93.0 innings and his average of 1.74 walks per nine innings ranked seventh lowest...had the fifth lowest opponents on-base percentage (.256)...was charged with just one wild pitch...however, had the third most extra base hits (31), tied for third in home runs (13) and ranked fifth in hits (76)...had four intentional walks, which tied for seventh among all AL pitchers...his opponents batting average included a .183 (28-for-153) mark against left-handed hitters compared to .251 (48-for-191) against right-handers...11 of the 13 home runs he allowed were solo shots...opponents hit .190 with runners in scoring position, including .103 with RISP and two outs...allowed a .139 batting average with two outs overall...first batters faced hit .260 but he issued just one walk for a .270 on-base percentage...allowed 14-of-31 (45.2%) inherited runners to score...the percentage was third highest in the AL after stranding all 20 of his inherited runners in 2017...had a 1.77 ERA in 17 games when pitching on no days rest, a 3.34 ERA in his other 57 outings...compiled a 2.36 ERA on the road, 3.74 at home...logged a 2.53 ERA at night, a 3.63 ERA during the day...combined for a 4.13 ERA when pitching in the eighth and ninth innings compared to 2.61 in all others innings...posted a .267 opponents batting average over his first 15 pitches in a game, .109 after that...tossed the sixth most pitches among AL relievers (1316) but ranked third in fewest pitches per inning (14.2)...tied for first in most sacrifice allowed (5)...logged more than one inning in 28 of his 74 appearances, including 19 outings of two or more innings

OAKLAND: Pitched in three of the first four games of the season against Los Angeles (AL) and did not allow a run (3.1 ip)...stranded his first inherited runner on March 30 but then allowed two in-

herited runners to score April 1, snapping a streak of 32 consecutive inherited runners stranded... prior to that, had not allowed an inherited runner to score since May 8, 2016 at Chicago (NL)... yielded a season-high five hits in 1.0 innings April 6 at Los Angeles (AL)...had a 3.00 ERA in 10 games when he was placed on the family medical emergency list April 17...was reinstated April 21 and pitched in two games (2.1 ip, 1 h, 1 so) before going on the bereavement list April 24... was reinstated April 27 and allowed seven runs on 11 hits in 5.0 innings over his first five games (10.80 ERA)...then logged a 1.53 ERA and .177 opponents batting average over his next 11 contests...allowed a season-high three runs on a season-high tying five hits in 0.1 innings May 4 against Baltimore...then walked a season-high three batters in 2.0 innings the next day against the Orioles, his only outing with more than one walk...also struck out a season-high four batters in the latter game, his first of three four-strikeout games (May 24 vs. Seattle, Aug. 22 vs. Texas)... tossed a season-high 3.0 innings May 24 against Seattle and did not allow a run...yielded eight runs on 12 hits over an 11-game stretch from June 5 to July 1 (6.55 ERA)...pitched at least 2.0 innings in five consecutive games from July 6 to 14 as part of a season-high 11.2-inning scoreless streak from July 6 to 20...had a 1.25 ERA and .139 opponents batting average over a 14-game span from July 6 to Aug. 5...tossed 2.1 scoreless innings for the win July 12 at Houston in his 300th career appearance...was credited with three wins over a four-game stretch from July 12 to 21...logged a 2.25 ERA and .174 opponents batting average in 13 relief appearances in July... struck out 22 and walked just three in 20.0 innings while compiling a 3-0 record...allowed six runs on 10 hits, including four home runs, in 10.1 innings over eight games from Aug. 7 to 26 (5.23 ERA)...did not allow a run in 12 of his final 13 contests beginning Aug. 27...had a 0.69 ERA and .178 opponents batting average over that stretch...compiled a 0.79 ERA in September, which was his lowest single-month ERA since posting a 0.63 ERA in August of 2014...was on the A's roster for the Wild Card game but did not pitch.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2002	VSL Mets	3	5	2.43	12	11	0	0	0	55.2	53	25	15	1	2	16	-	62	2	0
2003	Kingsport	3	3	2.32	12	12	0	0	0	62.0	47	19	16	2	4	8	0	65	1	0
	Brooklyn	1	0	2.19	2	2	0	0	0	12.1	5	3	3	0	1	2	0	20	0	0
2004	Capital City	9	2	2.39	15	15	0	0	0	83.0	47	29	22	8	4	22	0	122	4	0
	St. Lucie	2	3	1.22	9	9	1	1	0	44.1	27	9	6	0	3	14	1	62	0	1
	Binghamton	1	1	4.50	2	2	0	0	0	12.0	10	6	6	0	5	0	5	16	0	0
2005	Binghamton	9	3	2.91	21	21	2	0	0	117.2	90	41	38	15	2	18	1	130	0	0
	Norfolk	0	3	9.20	3	3	0	0	0	14.2	24	16	15	5	0	6	0	14	0	0
2006	Albuquerque	4	6	4.28	17	17	0	0	0	96.2	101	53	46	14	1	20	1	68	2	0
	FLORIDA	1	1	9.57	15	1	0	0	0	26.1	46	28	28	7	0	9	1	20	0	0
2007	Tucson	8	4	4.04	17	17	0	0	0	93.2	83	47	42	11	1	38	0	60	5	1
	ARIZONA	3	4	4.58	14	10	0	0	0	57.0	58	30	29	12	0	18	1	40	0	1
2008	ARIZONA	3	5	4.31	19	8	0	0	0	56.1	45	29	27	12	1	14	2	42	3	1
	Tucson	3	3	4.80	11	11	0	0	0	60.0	64	34	32	7	0	8	0	67	2	0
2009	ARIZONA	3	10	5.82	23	17	0	0	0	89.2	102	62	58	19	0	34	1	74	3	0
	Reno	0	1	6.89	5	5	0	0	0	15.2	21	13	12	4	0	5	0	13	0	0
2010	Tacoma	4	2	4.85	24	6	0	0	0	59.1	54	36	32	9	1	16	0	55	2	0
2011	Oaxaca (Mexico)	1	2	4.17	7	6	0	0	0	36.2	33	18	17	3	0	5	0	28	0	0
2012	Fresno	7	7	3.46	28	28	1	0	0	166.2	178	88	64	14	1	36	0	153	3	1
	SAN FRANCISCO	0	0	3.86	1	1	0	0	0	4.2	7	2	2	0	0	4	0	1	1	0
2013	Fresno	5	6	4.52	15	15	1	0	0	87.2	92	45	44	16	0	13	0	91	1	0
	AZL Giants	1	0	1.80	1	1	0	0	0	5.0	3	1	1	0	0	0	0	8	0	0
	SAN FRANCISCO	4	1	3.56	8	7	1	1	0	48.0	46	19	19	4	0	11	1	47	0	0
2014	SAN FRANCISCO	5	5	3.69	39	12	1	0	0	117.0	97	51	48	12	1	22	5	133	0	0
2015	SAN FRANCISCO	1	1	3.67	42	1	0	0	1	76.0	75	32	31	11	1	15	2	59	3	0
2016	WASHINGTON	3	5	4.50	36	1	0	0	1	62.0	67	33	31	12	0	15	3	49	3	1
2017	LOS ANGELES (AL)	5	2	2.76	60	1	0	0	4	91.1	69	32	28	9	1	18	4	101	0	0
2018	OAKLAND	7	3	3.00	74	0	0	0	0	93.0	76	32	31	13	0	18	4	76	1	0
AL Totals		12	5	2.88	134	1	0	0	4	184.1	145	64	59	22	1	36	8	177	1	0
NL Totals		23	32	4.58	197	58	2	1	2	537.0	543	286	273	89	3	142	16	465	13	3
ML Totals		35	37	4.14	331	59	2	1	6	721.1	688	350	332	111	4	178	24	642	14	3

CAREER TRANSACTIONS

2001 — Signed by the New York Mets organization as a non-drafted free agent, November 15. **2005** — Traded to the Florida Marlins with infielder Grant Psomas and first baseman Mike Jacobs for first baseman Carlos

Delgado and cash considerations, November 24. **2007** — Traded to the Arizona Diamondbacks for pitcher Jorge Julio and cash considerations, March 27. **2009** — On the disabled list, May 9 to July 3; included rehabilitation assignment to Reno, June 8 to July 3. Claimed off waivers by the Seattle Mariners, November 4. **2010** — Released, March 17; re-signed by Seattle to a minor league contract, March 21. Elected free agency, November 6; re-signed by Seattle to a minor league contract, November 16. **2011** — Released, May 1. Signed by the San Francisco Giants to a minor league contract, November 28. **2015** — Granted free agency (contract non-tender), December 2; signed by the Washington Nationals, December 14. **2016** — Elected free agency, November 3. **2017** — Signed by the Los Angeles Angels to a minor league contract, February 15. Elected free agency, November 2; signed by the Oakland Athletics, December 7. **2018** — On the family medical emergency list, April 17 to 20. On the bereavement list, April 24 to 26.

WILD CARD RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK	
2018	OAK vs. NYY																				(On roster – did not pitch)

DIVISION SERIES PITCHING RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2014	SF vs. WAS	1	0	0.00	1	0	0	0	0	6.0	1	0	0	0	0	3	1	7	0	0

LEAGUE CHAMPIONSHIP SERIES PITCHING RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2014	SF vs. STL	1	0	0.00	1	0	0	0	0	3.0	1	0	0	0	0	1	0	4	0	0

WORLD SERIES PITCHING RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2014	SF vs. KC	1	0	4.91	2	0	0	0	0	3.2	5	2	2	0	0	0	0	2	1	0

WORLD BASEBALL CLASSIC PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2017	Venezuela	0	1	22.50	1	1	0	0	0	2.0	3	5	5	1	0	2	0	0	0	0

PETIT'S CAREER BESTS

Low Hit Complete Game: 1 September 6, 2013 vs. Arizona
Innings Pitched: 9.0 (twice), last: September 9, 2014 vs. Arizona. As reliever: 5.1, July 23, 2013 vs. Cincinnati
Strikeouts: 10, September 1, 2013 at Arizona. As reliever: 7, July 23, 2013 vs. Cincinnati
Pitches: 108, August 4, 2009 at Pittsburgh
Longest Winning Streak: 5, May 16 to September 15, 2017
Longest Losing Streak: 7, September 2, 2008 to July 24, 2009
Longest Scoreless Streak: 17.0, August 20 to September 20, 2017

JOSH PHEGLEY

19

CATCHER

Height/Weight: 5-10 / 233

Bats/Throws: Right / Right

Birthdate: February 12, 1988

End of Season Age: 30

Birthplace/Resides: Terre Haute, Indiana / Noblesville, Indiana

Major League Service: 4 years, 87 days

Obtained: Acquired from the Chicago White Sox with Chris Bassitt, Rangel Ravelo and Marcus Semien for Jeff Samardzija and Michael Ynoa, December 9, 2014

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Spent most of the first two months of the season at Triple-A Nashville, where he batted .235 with three home runs and 18 RBI in 36 games...spent the final four months of the season with Oakland and hit .204 with two home runs and 15 RBI in 39 contests with the A's...was on the A's active roster for 106 games but made just 27 starts, all at catcher...his batting average was second lowest of his career to his .2014 mark last year...nine of his 19 hits were for extra bases (seven doubles, two home runs) as are 23 of his 49 hits over the last two years (18 doubles, five

home runs)...batted .226 (14-for-62) against right-handed pitching, .161 (5-for-31) against left-handers...was hitting .225 with two home runs and nine RBI in 14 games at the All-Star Break... then batted .189 with no home runs and six RBI in 25 games after the break...hit .294 with two outs, .152 with zero or one out...had a .267 batting average with one home run in six interleague games, .192 with one home run in 33 games against the American League...committed one error in 39 games at catcher (.996 fielding percentage)...tossed out 6-of-19 (31.6%) attempted base stealers and has now thrown out 46-of-155 (29.7%) in his career...went 0-for-2 with a strikeout as a pinch hitter and is 3-for-17 (.176) in the pinch in his career...hit .192 in 30 games batting ninth, .308 in five games batting eighth.

OAKLAND: Began the season on the 10-day disabled list after fracturing the fourth and fifth fingers on his right hand during Spring Training...went 4-for-25 (.160) with two RBI on an eight-game rehab assignment with Single-A Stockton (April 10-12) and Triple-A Nashville (April 13-19) before he was reinstated from the DL and optioned to Nashville April 20...was recalled May 17 for a four-game series at Toronto and went 1-for-4 in two games, including one start at catcher, before he was optioned back to Nashville May 21...returned to Oakland for good on June 5 and started 26 of the A's final 102 games at catcher...hit .202 with two home runs and 14 RBI in 37 games total over that span...went 2-for-4 on June 15 against Los Angeles (AL), his first of four multiple hit games...hit both of his home runs over a five-game stretch from June 20 to 30...was batting .259 with two home runs and seven RBI over his first 10 games through the end of June... then hit .182 with no home runs and eight RBI over his final 29 contests...had a pair of doubles and drove in a season-high three runs Aug. 18 against Houston ...hit .136 in nine games in August and .190 in 12 games in September...had a career-high tying three hits Sept. 20 against Los Angeles-AL (fifth time, last: May 28, 2016 vs. Detroit) to snap a 0-for-14 streak...was on the A's roster for the Wild Card game but did not play.

NASHVILLE: Walked 15 times with the Sounds for a .331 on-base percentage...had three triples, his first at any level since 2015...hit .394 (13-for-33) with a 1.065 OPS against left-handed pitchers, .174 (15-for-86) with a .624 OPS against right-handers...batted .180 with the bases empty, .293 with runners on...hit .320 with runners in scoring position, including .375 with RISP and two outs...appeared exclusively at catcher on defense and did not commit an error in 19 games (161 total chances)...tossed out 8-of-19 (42.1%) attempted base stealers and has now thrown out 202-of-459 (44.0%) in his career in the minors...also hit .214 with two of his three home runs in 16 games at designated hitter...batted in each spot in the order from fourth through eighth... hit .182 with no home run and seven RBI in 13 games in April...then batted .271 with three home runs and 11 RBI in 21 games in May...had a season-high three hits May 2 at Colorado Springs and May 5 against Memphis...hit all three of his home runs over a nine-game stretch from May 6 to 15...drew a season-high four walks May 9 against Colorado Springs...had a season-best seven-game hitting streak from May 15 to 27 (7-for-26, .269)...was batting .224 with three home runs and 14 RBI in 25 games when he was recalled by the A's for the first time May 17...returned May 22, went 9-for-34 (.265) with four RBI in 11 games, and returned to Oakland for good June 5.

LIFETIME PLAYING RECORD

Year	Club	AVG	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2009	Kannapolis	.224	52	196	27	44	9	0	9	33	1	2	4	11	40	1	1	.408	.277	7
2010	Winston-Salem	.292	25	89	16	26	3	0	3	12	1	2	0	7	22	0	0	.427	.337	2
	Bristol	.200	5	15	1	3	1	0	0	1	0	0	1	2	4	0	0	.267	.333	0
2011	Birmingham	.292	18	72	7	21	4	0	2	13	3	1	1	2	22	0	0	.431	.316	1
	Charlotte	.242	94	364	43	88	21	2	7	50	0	3	4	23	61	1	2	.368	.292	5
2012	Charlotte	.241	22	79	9	19	4	0	2	6	1	0	2	8	18	0	0	.367	.326	0
	Charlotte	.266	102	394	40	105	22	1	6	48	0	3	4	20	60	3	0	.373	.306	3
2013	Charlotte	.316	61	231	39	73	18	1	15	41	0	5	7	15	38	1	1	.597	.368	3
	CHICAGO (AL)	.206	65	204	14	42	7	0	4	22	2	2	0	5	41	2	0	.299	.223	5
2014	Charlotte	.274	107	419	69	115	30	4	23	75	2	7	8	31	72	0	1	.530	.331	8
	CHICAGO (AL)	.216	11	37	4	8	2	0	3	7	0	1	0	0	11	0	0	.514	.211	1
2015	OAKLAND	.249	73	225	27	56	16	1	9	34	0	1	3	14	51	0	0	.449	.300	2
2016	OAKLAND	.256	25	78	11	20	6	0	1	10	0	1	2	5	13	0	0	.372	.314	0
	Nashville	.316	5	19	2	6	1	0	0	1	0	0	0	4	6	0	0	.368	.435	0
2017	OAKLAND	.201	57	149	14	30	11	0	3	10	0	1	2	9	26	0	1	.336	.255	6
	Nashville	.310	8	29	2	9	2	0	1	4	0	1	2	2	5	0	0	.483	.382	0
2018	Stockton	.143	2	7	0	1	0	0	0	1	0	0	0	0	3	0	0	.143	.143	0
	Nashville	.235	36	119	12	28	6	3	3	18	0	2	3	15	31	0	0	.412	.331	0
	OAKLAND	.204	39	93	13	19	7	0	2	15	0	2	1	6	27	0	0	.344	.255	1
ML Totals		.223	270	786	83	175	49	1	22	98	2	8	8	39	169	2	1	.372	.264	15

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2016	OAKLAND	0	0	0.00	1	0	0	0	0	0.2	0	0	0	0	0	0	0	1	0	0
ML Totals		0	0	0.00	1	0	0	0	0	0.2	0	1	0	0						

CAREER TRANSACTIONS

2009 — Selected by the Chicago White Sox organization as a compensation pick following the first round of the First-Year Player Draft. **2014** — Traded to the Oakland Athletics with pitcher Chris Bassitt and infielders Rangel Ravelo and Marcus Semien for pitchers Jeff Samardzija and Michael Ynoa, December 9. **2016** — On the disabled list, May 10 to 26; included rehabilitation assignment to Nashville, May 21 to 26. On the disabled list, July 2 to October 6. **2017** — On the concussion disabled list, May 4 to 11. On the paternity list, July 5 to 7. On the disabled list, July 26 to August 31; included rehabilitation assignment to Nashville, August 16 to 31. **2018** — On the disabled list, March 26 to April 20; included rehabilitation assignments to Stockton, April 10 to 12, and Nashville, April 13 to 20.

WILD CARD RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2018	OAK vs. NYY																			
(On roster — did not play)																				

PHEGLEY'S CAREER BESTS

Hits: 3 (five times), last: September 20, 2018 vs. Los Angeles (AL)
Home Runs: 2, September 27, 2014 vs. Kansas City
Runs Batted In: 4, July 11, 2013 vs. Detroit
Stolen Bases: 1 (twice), last: September 24, 2013 at Cleveland
Hitting Streak: 5 (three times), last: September 15, 2015 to April 10, 2016
Hitless Streak (At Bats): 35, September 18, 2013 to September 16, 2014
Game Ending RBI: 1, August 24, 2013 vs. Texas (single)
Grand Slams: 1, July 11, 2013 at Detroit (Anibal Sanchez).
Pinch-Hit Home Runs: 1, April 25, 2017 at Los Angeles-AL (Jose Alvarez)
Inside-The-Park Home Runs: None
Lead Off Home Runs: None

INFIELDER/OUTFIELDER**Height/Weight:** 6-2 / 204**Bats/Throws:** Right / Right**Birthdate:** March 29, 1992**End of Season Age:** 26**Birthplace/Resides:** Richmond, Virginia / North Charleston, South Carolina**Major League Service:** 2 years, 47 days**Obtained:** Selected in the Competitive Balance Round B of the 2013 First-Year Player Draft**Contract Status:** First year of a one-year contract through 2018**2018 HIGHLIGHTS**

Batted .258 with 13 home runs and 27 RBI in 110 games in a season interrupted by two stints on the disabled list...the average was his highest of his three seasons with Oakland as was his .332 on-base percentage and .769 OPS...became the first player in Oakland history to start at least one game at seven different positions (49 in left field, 13 at second base, five in right field, four at third base, three at shortstop, two in center field and one at first base)...hit .289 (39-for-135) with an .835 OPS against left-handed pitchers, .233 (38-for-163) with a .713 OPS against righties...nine of his 13 home runs came with the bases empty...went 9-for-66 (.136) with runners in scoring position, 3-for-32 (.094) with RISP and two outs and 1-for-14 (.071) with a grand slam with the bases loaded...the mark with RISP was third lowest in the AL among players with at least 70 plate appearances with RISP...his career marks are .201 (31-for-154) with RISP, .151 (11-for-73) with RISP and two outs and .053 (1-for-19) with the bases loaded...had 10 home runs and 22 RBI in 65 games before the All-Star Break...then had three home runs and five RBI in 45 games after the break...batted .311 with a .378 on-base percentage when leading off an inning...hit .456 with six doubles, a triple, six home runs and 12 RBI (.912 slugging percentage) when putting the first pitch in play...12 of his 29 career home runs have come on the first pitch...had a .311 average with no outs, a .229 average with one or two outs...batted .325 in interleague play, .248 against the American League...went 2-for-27 (.074) in the ninth inning...committed six errors, including two in 73 games in the outfield, two in three games at shortstop and two in 16 games at third base...went 3-for-19 (.158) with a RBI, three walks and eight strikeouts as a pinch hitter...tied for third among AL pinch hitters in strikeouts and tied for fourth in plate appearances (22)...is now 7-for-36 (.194) with 14 strikeouts in the pinch in his career...started games in every spot in the batting order except third and fourth...hit eighth 22 times and second 21 times.

OAKLAND: Was on the A's Opening Day roster and went 4-for-13 (.308) with a home run and RBI in four games before he was placed on the 10-day disabled list April 7 retroactive to April 6 with a hyperextended left knee...went 2-for-7 (.286) with a run, double, home run, RBI, walk and strikeout on a two-game rehab assignment with Single-A Stockton on April 14 and 15 and was reinstated from the DL April 16...hit .303 (20-for-66) with four home runs and 11 RBI over a 23-game stretch from April 22 to May 26...made his first Major League appearance at third base May 7 against Houston and his first start at that position May 18 at Toronto...hit his first career grand slam May 19 at Toronto...it was his second career four-RBI game (Sept. 9, 2017 vs. Houston, 2nd game)...started a season-high eight consecutive games from May 25-June 1 (four in left field, three at shortstop, one at second base) and went 5-for-28 (.179) over that stretch...hit .194 with one home run and two RBI over a 21-game stretch from May 27 to June 24...then went 16-for-46 (.348) with four home runs and nine RBI over his next 15 games through July 23...had a career-high seven-game hitting streak from July 11 to 23 (10-for-25, .400)...was placed on the 10-day disabled list July 29 retroactive to July 28 with a left elbow laceration...did not have a rehab assignment before he was reinstated from the DL Aug. 7...went 2-for-24 (.083) over his first 11 games following his return but then hit .323 over his final 28 contests beginning Aug. 22...homered Sept. 8 against Texas to snap a career-high 29-game homerless streak...it was his first home run since July 13 at San Francisco...hit three home runs over a 13-game stretch from Sept. 8 to 26...made his professional debut at first base with a start on Sept. 29 at Los Angeles (AL)...has now played every position in his career except pitcher and catcher...batted .286 in 20 games in September...was on the A's Wild Card roster but did not play.

ETIME PLAYING RECORD

Year	Club	AVG	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2013	Vermont	.200	42	140	14	28	4	0	3	8	0	3	6	12	41	1	0	.293	.286	9
2014	Stockton	.288	94	403	61	116	32	5	13	55	1	2	8	22	99	12	9	.489	.336	16
2015	Midland	.317	117	477	71	151	32	2	15	86	4	5	8	28	103	7	5	.486	.361	26
2016	Nashville	.258	107	426	72	110	23	3	14	51	1	4	9	25	108	5	1	.425	.310	29
	OAKLAND	.235	22	51	4	12	4	0	1	4	0	1	0	3	14	0	0	.373	.273	3
2017	Nashville	.266	17	64	3	17	2	1	1	2	0	0	1	6	23	2	1	.375	.338	3
	OAKLAND	.238	87	282	36	67	15	1	15	42	0	3	5	18	92	2	1	.457	.292	6
2018	OAKLAND	.258	110	298	43	77	12	1	13	27	2	0	6	27	88	0	2	.436	.332	6
	Stockton	.286	2	7	1	2	1	0	1	1	0	0	1	1	1	0	0	.857	.444	0
ML Totals		.247	219	631	83	156	31	2	29	73	2	4	11	48	194	2	3	.441	.310	15

CAREER TRANSACTIONS

2013 — Selected by the Oakland Athletics organization in the Competitive Balance Round B of the First-Year Player Draft. **2017** — On the disabled list, June 24 to July 30; included rehabilitation assignment to Nashville, July 18 to 30. **2018** — On the disabled list, April 6 to 15; included rehabilitation assignment to Stockton, April 14 to 15. On the disabled list, July 28 to August 6.

WILD CARD RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2018	OAK vs. NYY																			

(On roster — did not play)

PINDER'S CAREER BESTS

Hits: 4, August 6, 2017 at Los Angeles (AL)
Home Runs: 2 (three times), September 9, 2017 vs. Houston (2nd game); August 26, 2017 vs. Texas; May 31, 2017 at Cleveland
Runs Batted In: 4 (twice), last: May 19, 2018 at Toronto
Stolen Bases: 1 (twice), last: September 20, 2017 at Detroit
Hitting Streak: 7, July 11 to 23, 2018
Hitless Streak (At Bats): 13, June 1 to 4, 2017
Game Ending RBI: None
Grand Slams: 1, May 19, 2018 at Toronto (Tyler Clippard)
Pinch-Hit Home Runs: None.
Inside-The-Park Home Runs: None.
Lead Off Home Runs: None.

STEPHEN PISCOTTY

25

OUTFIELDER

Height/Weight: 6-4 / 210

Bats/Throws: Right / Right

Birthdate: January 14, 1991

End of Season Age: 27

Birthplace/Resides: Pleasanton, California / Pleasanton, California

Major League Service: 3 years, 76 days

Obtained: Acquired from St. Louis for Yairo Muñoz and minor leaguer Max Schrock, December 14, 2017

Contract Status: Second year of a six-year contract through 2022 with a club option for 2023

2018 HIGHLIGHTS

Batted .267 with 41 doubles, 27 home runs and 88 RBI in 151 games in his first season with Oakland...had career highs in doubles, home runs, RBI, extra base hits (68), total bases (268), sacrifice flies (5) and grounded into double plays (21) and matched his high in hit by pitches (12) but his .331 on-base percentage was a career-low...his 41 doubles tied for ninth in the American League and tied for seventh in Oakland history...tied for second in the AL and tied for ninth in Oakland history in grounded into double plays...tied for sixth in the AL and tied for eighth in Oakland history in hit by pitches (12)...hit .236 with 14 doubles, three home runs, 24 RBI and .350 slugging percentage over his first 58 games through June 12...then batted .286 with 27 doubles, 24 home runs, 64 RBI and a .574 slugging percentage over his final 93 games beginning June 13...ranked second in the AL in extra base hits from June 13 through the end of the season, tied for second in home runs, fourth in slugging, fifth in OPS (.926), tied for fifth in doubles and tied for seventh

in RBI...batted .279 (106-for-380) against right-handed pitchers, .241 (40-for-166) against left-handers...hit 17 of his 27 home runs on the road but had 29 of his 41 doubles at home...set an Oakland record for doubles in the Coliseum, breaking the previous mark of 25 by Jed Lowrie in 2017...17 of his 27 home runs were solo shots...ranked second in the AL in doubles in the seventh inning or later (18), fourth in slugging (.593), tied for fourth in home runs (12) and seventh in OPS (.953)...had a .758 OPS over innings 1-6...is a .291 career hitter with a .908 OPS in the seventh inning or later compared to .257 with a .743 OPS in innings 1-6...batted .311 with runners in scoring position and is a .330 (132-for-400) career hitter with RISP...hit .303 with a .598 slugging percentage when leading off an inning...appeared exclusively in right field where he played in 151 games, including 148 starts...the games played tied for second most in Oakland history by a right fielder (Tony Armas, 153 in 1990) and the games started were third most...committed three errors and his .989 fielding percentage was fifth best in Oakland history by a right fielder...tied the Oakland record for doubles by a right fielder (Ben Grieve, 1998)...also went 0-for-1 with a walk and strikeout as a pinch hitter...is now 5-for-13 (.385) with four walks (.526 on-base percentage) in his career in the pinch...started games in every spot in the batting order except first and ninth for the second consecutive season...made a team-leading 64 starts batting sixth and hit .299 with 17 doubles, 19 home runs and 52 RBI from the six spot...led Major League six hitters in home runs, RBI and extra base hits (31) and tied for the lead in doubles...the home runs tied for second most in Oakland history (Steinbach, 20 in 1996)...averaged 5.31 plate appearances per strikeout, which was the best mark of his career.

OAKLAND: Was the A's Opening Day starter in right field and went 7-for-36 (.194) over his first 10 games through April 8...then reached base safely in 17 consecutive games from April 10-29, which was the longest reaching base streak of his career at the time...hit .328 with a .400 on-base percentage during the streak...was hit by a pitch twice on April 24 at Texas to tie an Oakland record (36th time, last: Mark Canha, Sept. 16, 2017 at Philadelphia)...batted .294 in 24 games in April but then hit .160 in 22 games in May...was batting .248 with two home runs and 13 RBI in 34 games when he was placed on the bereavement list May 11 following the passing of his mother, Gretchen...was reinstated May 15 and homered over the Green Monster in his first at bat following his return that night at Boston...would go 7-for-44 (.159) over his next 13 games and was batting .230 over his first 46 games through May 30...then reached base safely in a career-high 23 consecutive games from May 31 to June 26...hit .316 with a .411 on-base percentage during the streak...batted .303 in June...tied an Oakland record with three doubles on July 4 against San Diego...it was the 28th three-double game in Oakland history but the second of three in 2018...homered in a career-high four consecutive games from July 7-10 and hit .306 with seven home runs and 14 RBI over a 14-game stretch from July 7-24...had an 11-game hitting streak from July 7 to 21 (15-for-47)...went 15-for-80 (.200) with a home run and three RBI over a 21-game stretch from July 25 to Aug. 19...hit .273 in July and 16 of his 27 hits were for extra bases (eight doubles, eight home runs)...tied for fourth in the AL in home runs in July, tied for fifth in extra base hits and tied for sixth in doubles...the home runs are his most ever in a month...doubled off Bartolo Colon in the second inning Aug. 20 against Texas for his 100th career double...that began a 29-game stretch through Sept. 20 where he hit .343 with seven doubles, 11 home runs, 32 RBI and a .713 slugging percentage...had a career-high and A's season-high tying 14-game hitting streak from Aug. 29 to Sept. 13...hit .373 (19-for-51) with six home runs and 18 RBI during the streak...had two home runs and five RBI Sept. 2 against Seattle...it was his third career two-homer game and his third career five-RBI game...his fourth five-RBI game came on Sept. 20 against Los Angeles (AL) and he drove in four runs the next night against Minnesota...hit .310 with 21 runs, five doubles, eight home runs and 25 RBI in 25 games in September...led the AL in RBI, tied for third in runs and tied for fourth in home runs...the RBI were the most by an Athletic in September since Frank Thomas had 31 in 2006...the runs and RBI were his most ever in a month and the home runs matched his most (July, 2018)...went 0-for-3 with a walk in a start in right field in the Wild Card game at New York on Oct. 3.

LIFETIME PLAYING RECORD

Year	Club	AVG	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2012	Quad Cities	.295	55	210	29	62	18	1	4	27	0	0	9	18	25	3	0	.448	.376	22
2013	Palm Beach	.292	63	243	30	71	14	2	9	35	0	0	3	18	27	4	5	.477	.348	1
	Springfield	.299	49	184	17	55	9	0	6	24	1	2	1	19	19	7	3	.446	.364	1
2014	Memphis	.288	136	500	70	144	32	0	9	69	1	2	10	43	61	11	5	.406	.355	3
2015	Memphis	.272	87	320	54	87	28	2	11	41	0	3	3	46	62	5	6	.475	.366	5
	ST. LOUIS	.305	63	233	29	71	15	4	7	39	0	2	1	20	56	2	1	.494	.359	2
2016	ST. LOUIS	.273	153	582	86	159	35	3	22	85	1	2	12	51	133	7	5	.457	.343	4
2017	ST. LOUIS	.235	107	341	40	80	16	1	9	39	0	3	5	52	87	3	6	.367	.342	2
	Springfield	.143	3	7	0	1	0	0	0	1	0	0	0	1	1	0	0	.143	.250	0
	Peoria	.200	4	15	0	3	2	0	0	3	0	0	0	3	1	0	0	.333	.200	1
	Memphis	.313	8	32	7	10	3	0	4	7	0	0	0	6	7	0	0	.781	.421	0
2018	OAKLAND	.267	151	546	78	146	41	0	27	88	0	5	12	42	114	2	0	.491	.331	3
	AL Totals	.267	151	546	78	146	41	0	27	88	0	5	12	42	114	2	0	.491	.331	3
	NL Totals	.268	323	1156	155	310	66	8	38	163	1	7	18	123	276	12	12	.438	.346	8
	ML Totals	.268	474	1702	235	456	107	8	65	251	1	12	30	165	390	14	12	.491	.331	11

CAREER TRANSACTIONS

2009 — Selected by the Los Angeles Dodgers organization in the 45th round of the First-Year Player Draft; did not sign. **2012** — Selected by the St. Louis Cardinals organization as a supplemental pick following the first round (36th selection overall) of the First-Year Player Draft. **2017** — On the disabled list, May 5 to 19; included rehabilitation assignment to Springfield, May 16 to 19. On the disabled list, July 15 to 31; included rehabilitation assignment to Peoria, July 27 to 31. Traded to the Oakland Athletics for infielder Yairo Muñoz and minor league infielder Max Schrock, December 1. **2018** — On the bereavement list, May 11 to 14.

WILD CARD RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2018	OAK vs. NYY	.000	1	3	0	0	0	0	0	0	0	0	0	1	2	0	0	.000	.250	0

DIVISION SERIES RECORD

Year	Club/Opp	AVG	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2015	STL vs. CHI	.375	4	16	5	6	1	0	3	6	0	0	0	2	8	0	0	1.000	.444	0

PISCOTTY'S CAREER BESTS

Hits: 4 (three times), last: May 8, 2016 vs. Pittsburgh
Home Runs: 2 (three times); September 2, 2018 vs. Seattle; August 23, 2016 at San Diego; June 18, 2017 at Baltimore
Runs Batted In: 5 (four times), last: September 19, 2018 vs. Los Angeles (AL)
Stolen Bases: 1 (14 times), last: July 21, 2018 vs. San Francisco
Hitting Streak: 14, August 29 to September 13, 2018
Hitless Streak (At Bats): 19, September 23 to 30, 2017
Game Ending RBI: None
Grand Slams: 2, July 3, 2016 vs. Milwaukee (Blaine Boyer); May 27, 2016 at Washington (Max Scherzer)
Pinch-Hit Home Runs: None.
Inside-The-Park Home Runs: None.
Lead Off Home Runs: None.

RIGHT-HANDED PITCHER

Height/Weight: 5-11 / 235

Bats/Throws: Right / Right

Birthdate: March 18, 1977

End of Season Age: 41

Birthplace/Resides: Santo Domingo, Dominican Republic / Miami, Florida

Major League Service: 15 years, 137 days

Obtained: Acquired from Minnesota for Dakota Chalmers, August 9, 2018

Contract Status: First year of a one-year contract through 2018 with a club option for 2019.

2018 HIGHLIGHTS

Saved a team-leading 25 games for Minnesota before he was traded to Oakland Aug. 9...went 1-1 with a 3.92 ERA in 22 relief appearances with the A's and was 4-3 with 25 saves and a 3.36 ERA in 68 relief appearances overall...ranked fifth in the American League in saves at the time of the trade and ended up tied for eighth...now has 325 career saves, which ranks 18th in Major League history...his 25 saves were seventh most in ML history by a pitcher 41 years old or greater and the games pitched ties for eighth...is one of five Major Leaguers to pitch in at least 60 games in each of the last seven seasons (Clippard, Robertson, Shaw, Watson)...now has 896 games pitched in his career, which is 28th in ML history...had a .250 opponents batting average, which broke down to .185 (22-for-119) against left-handed hitters compared to .310 (40-for-129) against right-handers...surrendered five of his seven home runs to righties and had an .827 OPS against righties, .572 against lefties...allowed just 1-for-13 (7.7%) inherited runners to score...stranded all three of his inherited runners with Oakland...first batters faced hit .250 with a .338 on-base percentage...had seven blown saves, which tied for third most in the AL, and his save percentage of 78.1% was third lowest...five of the seven home runs he allowed were solo shots...opponents hit .211 with runners in scoring position, including .182 with RISP and two outs...then were 0-for-9 with two walks with the bases loaded...was 3-0, converted 16-of-17 saves and had a 1.59 ERA in 29 home games with the Twins...had a loss, a blown save and a 5.59 ERA in 11 appearances in the Coliseum...is now 4-0 with 19 saves, one blown save and a 1.25 ERA (5 er in 36.0 ip) in 38 career appearances at Target Field...has a 6.53 ERA (22 er in 30.1 ip) in 33 outings in the Coliseum...allowed a combined .338 opponents batting average and five of his seven home runs to the opponents three, four and five hitters compared to .213 against all other hitters in the order...did not allow a home run with two outs...opponents hit .149 with two strikes...had a 2.81 ERA and .226 opponents batting average in 43 games at night compared to a 4.37 ERA and .290 opponents batting average in 25 day games...logged a 1.39 ERA in 34 games on one or two days rest, a 5.34 ERA in his other 34 appearances...posted a 1.80 ERA in five interleague games...compiled a 0.95 ERA and converted 12-of-13 save opportunities in 20 games against the AL Central...opponents were 14-for-16 (87.5%) in stolen base attempts with him on the mound...the 14 steals were a career-high and tied for the most among AL relievers...did not commit an error in 10 chances and now has a 181-game errorless streak dating back to his last error on May 14, 2016.

MAJOR LEAGUE BASEBALL CAREER SAVES LEADERS

1.	Mariano Rivera	652
2.	Trevor Hoffman	601
3.	Lee Smith	478
4.	Francisco Rodriguez	437
5.	John Franco	424
6.	Billy Wagner	422
7.	Dennis Eckersley	390
8.	Joe Nathan	377
9.	Jonathan Papelbon	368
10.	Jeff Reardon	367
11.	Troy Percival	358
12.	Randy Myers	347
13.	Rollie Fingers	341
14.	Craig Kimbrel	333
15.	John Wetteland	330
16.	Francisco Cordero	329
17.	Roberto Hernandez	326
18.	Fernando Rodney	325

MINNESOTA: Was charged with the loss in his Twins debut on March 29 at Baltimore...escaped a first and second, one-out situation in the 10th inning but then allowed a walk-off home run to Adams Jones to lead off the bottom of the 11th in a 3-2 loss...his first save came in outing number three against Seattle on April 5...was tagged with three blown saves over a four-game stretch from April 11 to 26 (12.00 ERA, .412 opponents batting average)...then converted each of his next 15 save chances over a 20-game stretch from April 28 to June 24...had a 1.37 ERA and

.134 opponents batting average over that span...had a 10.1-inning scoreless streak from April 28 to May 28, which was his longest as a Twin...was 1-2 with three saves and three blown saves over his first nine games through the end of April...had a 5.87 ERA and .343 opponents batting average over that stretch...then converted each of his eight save opportunities in May while logging a 0.87 ERA and .143 opponents batting average in 10 games...tossed a season-high 1.1 innings May 28 at Kansas City...had his consecutive save streak end with blown saves in back-to-back appearances on June 28 at Chicago (AL) and July 2 at Milwaukee...posted a 5.11 ERA and .320 opponents batting average over a 13-game stretch from June 28 to July 27 and was 5-for-8 in saves...did not allow an earned run (5.0 ip) and converted each of his three saves over his final five games with the Twins.

OAKLAND: Was traded to Oakland on Aug. 9 for minor league pitcher Dakota Chalmers and did not allow a run in his first 11 games with the A's (11.0 ip)...held the opposition scoreless in his final three outings with the Twins for a 14.0-inning scoreless streak from Aug. 3 to 31...opponents went 9-for-48 (.188) over that span...allowed just one run in 15 appearances (15.0 ip) in August and it was unearned...then allowed at least one run in six of his 11 appearances in September...allowed nine runs on 14 hits and 10 walks in 9.2 innings for an 8.38 ERA, .333 opponents batting average and .462 on-base percentage...tossed a season-high tying 1.1 innings Sept. 4 against New York (AL), one of just two outings longer than one inning...took the last that day and had his lone blown save with the A's Sept. 8 against Texas in the eighth inning...walked a season-high three batters in 1.0 inning in his final outing Sept. 29 at Los Angeles (AL)...pitched in the Wild Card game on New York on Oct. 3...started the sixth inning with the A's trailing 2-0 and allowed back-to-back doubles to Judge and Hicks...was relieved by Treinen after a wild pitch and faced just the two batters.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
1999	GCL Tigers	3	3	2.40	22	0	0	0	9	30.0	20	8	8	1	3	21	0	39	1	1
	Lakeland	1	0	1.42	4	0	0	0	2	6.1	7	1	1	0	1	1	0	5	0	0
2000	West Michigan	6	4	2.94	22	10	0	0	0	82.2	74	34	27	2	2	35	0	56	3	0
2001	Erie	0	0	4.26	4	0	0	0	1	6.1	7	3	3	1	2	3	0	8	0	0
	GCL Tigers	0	0	0.00	1	1	0	0	0	1.0	0	0	0	0	0	1	0	1	0	0
	Lakeland	4	2	3.42	16	9	0	0	0	55.1	53	26	21	2	1	19	1	44	1	1
2002	Erie	1	0	1.33	21	0	0	0	11	20.1	14	4	3	0	0	5	0	18	3	0
	Toledo	1	1	0.81	20	0	0	0	4	22.1	13	4	2	1	1	9	0	25	2	2
	DETROIT	1	3	6.00	20	0	0	0	0	18.0	25	15	12	2	0	10	2	10	0	1
2003	Toledo	1	1	1.33	38	0	0	0	23	40.2	22	6	6	0	4	13	0	58	3	0
	DETROIT	1	3	6.07	27	0	0	0	3	29.2	35	20	20	2	1	17	1	33	0	0
2004	DETROIT	(Injured – did not pitch)																		
2005	Toledo	0	0	3.00	3	0	0	0	0	3.0	2	1	1	0	2	1	0	4	0	0
	DETROIT	2	3	2.86	39	0	0	0	9	44.0	39	14	14	5	2	17	3	42	2	0
2006	DETROIT	7	4	3.52	63	0	0	0	7	71.2	51	36	28	6	8	34	4	65	3	0
2007	Toledo	0	0	0.00	4	0	0	0	0	3.0	4	0	0	0	0	2	0	4	0	0
	DETROIT	2	6	4.26	48	0	0	0	1	50.2	46	27	24	5	3	21	0	54	4	0
2008	Toledo	1	0	6.75	4	0	0	0	0	5.1	3	4	4	1	1	5	0	8	1	0
	DETROIT	0	6	4.91	38	0	0	0	13	40.1	34	22	22	3	3	30	5	49	3	0
2009	DETROIT	2	5	4.40	73	0	0	0	37	75.2	70	38	37	8	2	41	4	61	5	0
2010	LOS ANGELES (AL)	4	3	4.24	72	0	0	0	14	68.0	70	33	32	4	5	35	1	53	4	0
2011	Inland Empire	0	0	9.00	2	1	0	0	0	2.0	2	2	2	0	0	1	0	3	0	0
	LOS ANGELES (AL)	3	5	4.50	39	0	0	0	3	32.0	26	18	16	1	3	28	0	26	2	0
2012	TAMPA BAY	2	2	0.60	76	0	0	0	48	74.2	43	9	5	2	3	15	1	76	4	0
2013	TAMPA BAY	5	4	3.38	68	0	0	0	37	66.2	53	27	25	3	1	36	3	82	4	1
2014	SEATTLE	1	6	2.85	69	0	0	0	48	66.1	61	24	21	3	3	28	3	76	4	0
2015	SEATTLE	5	5	5.68	54	0	0	0	16	50.2	51	32	32	8	5	25	3	43	5	0
	CHICAGO (NL)	2	0	0.75	14	0	0	0	0	12.0	8	4	1	1	3	4	0	15	1	0
2016	SAN DIEGO	0	1	0.31	28	0	0	0	17	28.2	13	2	1	0	2	12	0	33	1	1
	MIAMI	2	3	5.89	39	0	0	0	8	36.2	41	25	24	5	3	25	3	41	4	0
2017	ARIZONA	5	4	4.23	61	0	0	0	39	55.1	40	29	26	3	2	26	3	65	7	0
2018	MINNESOTA	3	2	3.09	46	0	0	0	25	43.2	42	18	15	5	2	19	1	50	2	0
	OAKLAND	1	1	3.92	22	0	0	0	0	20.2	20	9	9	2	1	13	0	20	4	0
AL Totals		39	58	3.70	754	0	0	0	261	752.2	666	342	312	59	42	369	17	740	46	2
NL Totals		9	8	3.53	142	0	0	0	64	132.2	102	60	52	9	10	67	6	154	13	1
ML Totals		48	66	3.70	896	0	0	0	325	885.1	768	402	364	68	52	436	23	894	59	3

CAREER TRANSACTIONS

1997 — Signed by the Detroit Tigers as a non-drafted free agent, Nov. 11. **2004** — On the disabled list, March 26 to Nov. 18. **2005** — On the disabled list, March 29 to June 8; included rehabilitation assignment to Toledo, June 3 to 8. **2007** — On the disabled list, May 21 to June 4. On the disabled list, June 24 to Aug. 3; included rehabilitation assignment to Toledo, July 27 to Aug. 3. **2008** — On the disabled list, March 30 to June 15; included rehabilitation assignment to Toledo, June 3 to 15. **2009** — On the suspended list, Sept. 14 to 15. Elected free agency, Nov. 5; signed by the Los Angeles Angels, Dec. 24. **2011** — On the disabled list, June 9 to July 21; included rehabilitation assignment to Inland Empire, July 16 to 20. Elected free agency, Oct. 30. **2012** — Signed by the Tampa Bay Rays, Jan. 5. **2013** — Elected free agency, Oct. 31. **2014** — Signed by the Seattle Mariners, Feb. 13. **2015** — Traded to the Chicago Cubs for a player to be named later or cash, Aug. 27. Elected free agency, Nov. 2. **2016** — Signed by the San Diego Padres, Feb. 25. Traded to the Miami Marlins for minor league pitcher Chris Paddock, June 30. Elected free agency, Nov. 3; signed by the Arizona Diamondbacks, Dec. 9. **2017** — Elected free agency, Nov. 2; signed by the Minnesota Twins, December 19. **2018** — Traded to the Oakland Athletics for minor league pitcher Dakota Chalmers, Aug. 9.

WILD CARD RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2013	TB vs. CLE	0	0	0.00	1	0	0	0	0	1.0	0	0	0	0	0	0	0	2	0	0
2017	ARI vs. COL	0	0	9.00	1	0	0	0	0	1.0	2	1	1	0	0	0	0	2	0	0
2018	OAK vs. NYY	0	0	INF	1	0	0	0	0	0.0	2	2	2	0	0	0	0	0	1	0
Totals		0	0	13.50	3	0	0	0	0	2.0	4	3	3	0	0	0	0	4	1	0

DIVISION SERIES RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2013	TB vs. BOS	1	0	13.50	2	0	0	0	0	1.1	1	2	2	0	1	3	0	2	1	0
2015	CHI vs. STL	0	0	0.00	1	0	0	0	0	0.2	0	0	0	0	0	1	0	1	0	0
Totals		1	0	9.00	3	0	0	0	0	2.0	1	2	2	0	1	4	0	3	1	0

LEAGUE CHAMPIONSHIP SERIES RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2006	DET vs. OAK	0	0	0.00	3	0	0	0	0	3.2	1	0	0	0	0	1	0	4	0	0
2015	CHI vs. NYM	0	0	18.00	1	0	0	0	0	1.0	1	2	2	1	0	1	0	2	0	0
Totals		0	0	3.86	4	0	0	0	0	4.2	2	2	2	1	0	2	0	6	0	0

WORLD SERIES RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2006	DET vs. STL	0	0	4.50	4	0	0	0	0	4.0	5	4	2	0	0	4	1	5	0	0

ALL-STAR GAME RECORD

Year	Club/Site	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2012	AL/K.C.	0	0	0.00	1	0	0	0	0	1.0	0	0	0	0	0	0	0	0	0	0
2014	AL/Min.	0	0	0.00	1	0	0	0	0	0.1	0	0	0	0	0	1	0	1	0	0
2016	NL/S.D.	0	0	0.00	1	0	0	0	0	0.2	0	0	0	0	0	0	0	1	0	0
Totals		0	0	0.00	3	0	0	0	0	2.0	0	0	0	0	0	1	0	2	0	0

WORLD BASEBALL CLASSIC RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2006	Dominican Republic	0	0	0.00	4	0	0	0	1	4.2	2	0	0	0	0	3	1	7	0	0
2013	Dominican Republic	0	0	0.00	8	0	0	0	7	7.1	1	0	0	0	0	3	0	8	0	0
2017	Dominican Republic	0	0	2.70	3	0	0	0	0	3.1	2	1	1	1	0	0	0	4	0	0
Totals		0	0	0.59	15	0	0	0	8	15.1	5	1	1	1	0	6	1	19	0	0

RODNEY'S CAREER BESTS

Low Hit Complete Game: None

Innings Pitched: 3.0 (six times), last: October 6, 2009 at Minnesota

Strikeouts: 7, July 15, 2005 vs. Kansas City

Pitches: 39, July 1, 2005 vs. Kansas City

Longest Winning Streak: 4, April 10 to May 30, 2010

Longest Losing Streak: 9, Sept. 29, 2007 to July 6, 2009

Longest Scoreless Streak: 25.2, April 16 to June 21, 2016

SHORTSTOP

Height/Weight: 6-0 / 191 **Bats/Throws:** Right / Right
Birthdate: September 17, 1990 **End of Season Age:** 28
Birthplace/Resides: San Francisco, California / Oakland, California
Major League Service: 4 years, 118 days
Obtained: Acquired from the Chicago White Sox with Chris Bassitt, Josh Phegley and Rangel Ravelo for Jeff Samardzija and Michael Ynoa, December 9, 2014
Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Batted .255 with 15 home runs and 70 RBI in 159 games... had career highs in at bats (632), runs (89), hits (161), doubles (35), walks (61), stolen bases (14) and sacrifice flies (7) and matched his high in games...hit .388 slugging percentage and .706 OPS were his lowest in four seasons in an Oakland uniform...had his fourth consecutive season with 10 or more home runs and 10 or more stolen bases...is one of nine Major Leaguers with at least 10 home runs and 10 stolen bases in each of the last four seasons...now has 67 career home runs with Oakland, which is fourth most in Athletics

MOST CAREER HOME RUNS, ATHLETICS SHORTSTOP

- 156 Miguel Tejada, 1997-2003
- 116 Eddie Joost, 1947-54
- 68 Bert Campaneris, 1964-76
- 67 **Marcus Semien, 2015-present**
- 55 Bobby Crosby, 2003-09

history by a shortstop and fifth most by a Major League shortstop over the last four years...his 632 at bats tied for second in the American League and were fifth most in Oakland history... ranked second in the AL in games played and tied for seventh in sacrifice flies and tied for 10th in singles (109)...led the A's in at bats, hits and stolen bases and tied for the lead in sacrifice flies and sacrifice hits (2)...hit .257 with eight home run in 436 at bats against right-handed pitchers, .250 with seven home runs in 222 at bats against left-handers...slugged 11 of his 15 home runs against AL West competition, including five against Los Angeles...batted .429 with four home runs, 14 RBI and a .730 slugging percentage when putting the first pitch in play...hit .219 against a pitcher the first time he saw him in a game, .291 the second time and .336 after that...his career splits are .234, .259 and .288...led ML shortstops in total chances (676), assists (458) and innings (1423.2) but tied for the second most errors (20)...topped AL shortstops in games (159) and games started (158), ranked second in putouts (198) and was third in double plays (79)...now has 555 games played at shortstop in an A's uniform, which is fifth most in Oakland history and 10th most in Athletics history...made a team-leading 69 starts batting leadoff and hit .243 with a .311 on-base percentage...averaged 42.13 at bats per home runs, which was a career low...his average of 5.37 plate appearances per strikeout was the best mark of his career.

OAKLAND: Made his fourth consecutive Opening Day start at shortstop for the A's on March 29 against Los Angeles (AL) and went 3-for-5...that included his first career walk-off RBI, a single in the 11th inning...it was the fourth Opening Day walk-off in Oakland history (1972, 1982 and 1984), but he was the first Athletic with walk-off hit in an opener since Bing Miller had a walk-off single on April 17, 1934 in a 6-5 win over the Yankees...had a career-high tying nine-game hitting streak from April 2-11 (third time)...went 10-for-39 (.256) during the streak...had his first of three four RBI games on April 11 at Los Angeles (NL), matching his career high...also drove in four runs May 11 at New York (AL) and Aug. 11 at Los Angeles (AL) and now has nine four RBI games in his career...hit .311 with 19 runs scored over a 14-game stretch from April 11 to 27...played in the 500th game of his career April 15 at Seattle...was hitting .268 with five home runs and 24 RBI in 55 games when he was placed on the paternity list May 30...missed two games and was reinstated June 1...hit .209 with two home run...had a career-high tying 0-for-17 streak from June 2-6 (also Sept. 29, 2013-April 3, 2014)...singled in the second inning June 7 against Kansas City for his 500th career hit...his eighth inning double on July 10 at Houston was the 100th double of his career...went 16 consecutive games without an extra base hit from June 22 to July 9, which matched the longest such streak of his career (May 6-Sept. 9, 2014)...had a 23-game errorless streak from June 24 to July 23, which fell one short of his career high (24, Aug. 3-31, 2016)...

missed his final game of the season on June 27 at Detroit...started each of the A's final 81 games at shortstop beginning June 28...hit .319 over a 34-game span from July 10 to Aug. 20...stole a base in three consecutive games for the first time in his career, July 12-14...tied for the AL lead with nine doubles in July...hit .283 with no home runs in 25 games in July and then batted .282 with four home runs in 27 games in August...had his third career two-homer game Aug. 11 at Los Angeles-AL (also May 10, 2015 at Seattle and April 12, 2016 vs. Los Angeles-AL)...the second home run was the 8000th in Oakland history...the first snapped a 43-game homerless streak, which was the second longest of his career (45, May 13-July 1, 2015)...also made his 19th error of the season that day against the Angels...then committed just one error over his final 45 games (.995 fielding percentage), including none over his final 22 games beginning Sept. 5...led off the game with a home run for the second time in his career Aug. 14 against Seattle (also Sept. 26, 2017 vs. Seattle)...hit .205 over his final 34 games beginning Aug. 24 but had 24 RBI over that span...had a career-high five RBI Sept. 20 against Los Angeles (AL) and drove in 14 runs over an eight-game stretch from Sept. 20 to 28...homered three times over a five-game stretch from Sept. 22 to 26...had 21 RBI in 26 games in September...the RBI tied for third in the AL and were his most ever in a month...started at shortstop in the Wild Card game on Oct. 3 at New York and went 1-for-3 with a walk.

LIFETIME PLAYING RECORD

Year	Club	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2011	Kannapolis	.253	60	229	35	58	15	2	3	26	6	3	2	22	53	3	4	.376	.320	16
2012	Winston-Salem	.273	107	418	80	114	31	5	14	59	6	3	5	55	97	11	5	.471	.362	24
2013	Birmingham	.290	105	393	90	114	21	5	15	49	2	0	4	84	66	20	5	.483	.420	20
	Charlotte	.264	32	125	20	33	11	1	4	17	0	2	1	14	24	4	0	.464	.338	8
2014	CHICAGO (AL)	.261	21	69	7	18	4	0	2	7	0	1	0	1	22	2	2	.406	.268	3
	CHICAGO (AL)	.234	64	231	30	54	10	2	6	28	2	0	1	21	70	3	0	.372	.300	14
2015	Charlotte	.267	83	303	57	81	20	3	15	52	0	5	5	53	59	7	2	.502	.380	6
	OAKLAND	.257	155	556	65	143	23	7	15	45	1	1	1	42	132	11	5	.405	.310	35
2016	OAKLAND	.238	159	568	72	135	27	2	27	75	1	1	0	51	139	10	2	.435	.300	21
2017	OAKLAND	.249	85	342	53	85	19	1	10	40	1	3	2	38	85	12	1	.398	.325	9
	Stockton	.353	5	17	2	6	3	0	1	5	0	3	0	0	2	0	0	.706	.300	1
2018	Nashville	.286	3	14	4	4	0	0	1	3	0	0	0	1	1	0	0	.500	.333	2
	OAKLAND	.255	159	632	89	161	35	2	15	70	2	7	1	61	131	14	6	.388	.318	20
ML Totals		.249	643	2398	316	596	118	14	75	265	7	13	5	214	579	52	16	.403	.310	102

CAREER TRANSACTIONS

2008 — Selected by the Chicago White Sox organization in the 34th round of the First-Year Player Draft; did not sign. **2011** — Selected by the Chicago White Sox organization in the 6th round of the First-Year Player Draft. **2014** — Traded to the Oakland Athletics with pitcher Chris Bassitt, catcher Josh Phegley and infielder Rangel Ravelo for pitchers Jeff Samardzija and Michael Ynoa, December 9. **2016** — On paternity list, August 24 to 25. **2017** — On the disabled list, April 15 to July 5; included rehabilitation assignments to Stockton, June 23 to 30, and Nashville, July 1 to 5. **2018** — On the paternity list, May 30 to 31.

WILD CARD RECORD

Year	Club/Opp.	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2018	OAK vs. NYY	.333	1	3	0	1	0	0	0	0	0	0	0	1	1	0	0	.333	.500	0

SEMIEN'S CAREER BESTS

Hits: 4 (five times), last: July 27, 2017 at New York (NL)
Home Runs: 2 (three times), August 11, 2018 at Los Angeles (AL); April 12, 2016 vs. Los Angeles (AL); May 10, 2015 at Seattle
Runs Batted In: 5, September 20, 2018 vs. Los Angeles (AL)
Stolen Bases: 2 (four times), last: August 27, 2017 vs. Texas
Hitting Streak: 9 (three times), last: April 2 to 11, 2018
Hitless Streak (At Bats): 17 (twice), June 2 to 6, 2018
Game Ending RBI: 1, March 29, 2018 vs. Los Angeles-AL (single)
Grand Slams: 3, September 8, 2017 vs. Houston (Luke Gregerson); July 31, 2017 vs. San Francisco (George Kontos); April 23, 2014 at Detroit (Ian Krol)
Pinch-Hit Home Runs: None
Inside-The-Park Home Runs: None
Lead Off Home Runs: 2, August 14, 2018 vs. Seattle; September 26, 2017 vs. Seattle

OUTFIELDER**Height/Weight:** 5-11 / 212**Bats/Throws:** Right / Right**Birthdate:** February 9, 1989**End of Season Age:** 29**Birthplace/Resides:** Rockford, Illinois / Rockford, Illinois**Major League Service:** 3 years, 134 days**Obtained:** Claimed off waivers from Texas, June 21, 2015**Contract Status:** First year of a one-year contract through 2018**2018 HIGHLIGHTS**

Batted .128 with no home runs and two RBI in 20 games with Oakland and .278 with 10 home runs and 19 RBI in 36 games with Triple-A Nashville before missing the final eight weeks of the Sounds season while on the disabled list with a blood clot in his left calf...did not homer for the second consecutive season and now has a career-high 63-game homerless streak dating back to his last home run on Aug. 17, 2016...hit .133 (2-for-15) against right-handed pitchers, .125 (3-for-24) against left-handers...his average improved to .182 with runners in scoring position, including .250 with RISP and two outs...batted .176 at home, .091 on the road...now has a .269 (68-for-253) career average in the Coliseum compared to .211 (75-for-355) on the road...went 3-for-10 (.300) during the day, 2-for-29 (.069) at night...started 11 games in center field and did not commit an error in 16 games and 30 total chances overall in the outfield...now has a 63-game errorless streak as an outfielder...his last, and only, error came on Aug. 15, 2016 at Texas...also went 1-for-5 (.200) as a pinch hitter.

OAKLAND: Was on the A's Opening Day roster but went 1-for-19 (.053) over his first 10 games...drove in his first run of the season with a two-run triple April 23 at Texas...it was his first RBI since Aug. 31, 2016 at Houston and snapped an Oakland record 44-game streak without an RBI...broke the previous mark of 43 set by Ted Martinez from May 26-Sept. 20, 1975...it matched the longest Athletics streak by a non-pitcher since at least 1908 (Clete Boyer, Aug. 21, 1955-July 14, 1956 and Jose Tartabull, July 15, 1974-July 24, 1965)...was 4-for-34 (.118) with a double, triple and two RBI in 16 games when he was optioned to Nashville, May 16...recalled for a second time June 10 and went 1-for-5 (.200) in three games before he was optioned back to Nashville June 22...made his professional debut as a pitcher June 13 against Houston when he pitched the ninth inning (1.0 ip, 2 h, 2 r, 2 er, 1 hr)...it was the 12th time in Oakland history a position player pitched, the first time since Tyler Ladendorf on June 3, 2016 at Houston (1.0 ip, 1 h, 1 bb)...it was the first time at the Coliseum...it was just the second time in those 12 appearances a position player allowed a run or a home run...the other was Frank Menechino on July 18, 2000 at Colorado (1.0 ip, 6 h, 4 r, 4 er, 1 hr)...was recalled from Nashville Aug. 5 and placed on the 60-day disabled list with a blood clot in his left calf.

NASHVILLE: Hit .297 (11-for-37) against left-handed pitchers compared to .270 (24-for-89) against right-handers with the Sounds...batted .329 with eight home runs in 18 games on the road, .214 with two home runs in 18 games at home...hit .391 with a double and three home runs (.826 slugging percentage) when leading off an inning...had a .329 batting average and nine of his 10 home runs with the bases empty, .214 with runners on...hit .172 with runners in scoring position...appeared in 30 games in center field and four in right field...did not commit an error in 34 games and 66 chances overall in the outfield...also did not have an assist...went 0-for-6 in two games as the designated hitter...hit third 23 times, fifth 10 times and fourth three times...went 4-for-5 with a pair of doubles May 18 at Oklahoma City in his second game following his option from Oakland...then went 5-for-37 (.135) over his next 10 games...homed in three consecutive games at Round Rock from May 31 to June 2, including a two-homer game on the 31st...that began a nine-game stretch where he went 11-for-31 (.355) with five home runs and eight RBI through June 9...was batted .260 with seven home runs and 12 RBI in 21 games overall with the Sounds before he was recalled by Oakland June 10...returned to Nashville June 23 and hit .306

with three home runs and seven RBI in 15 games before he was placed on the disabled list July 14 with a contusion on his left knee...his final game came on July 7.

LIFETIME PLAYING RECORD

Year	Club	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2007	GCL Nationals	.305	28	105	18	32	8	0	1	16	0	0	1	13	24	7	2	.410	.387	1
2008	Hagerstown	.261	50	184	28	48	12	1	4	22	3	1	3	19	33	1	2	.402	.338	7
	GCL Nationals	.111	3	9	0	1	0	0	0	2	0	0	0	1	1	0	0	.111	.200	0
	Vermont	.306	24	98	17	30	8	1	0	9	1	0	1	9	17	4	0	.408	.370	5
2009	Greensboro	.283	77	279	50	79	25	0	7	31	0	0	5	38	45	2	5	.448	.379	18
2010	Jupiter	.264	109	405	45	107	27	3	5	51	0	4	3	31	62	8	5	.383	.318	17
2011	Jacksonville	.245	116	396	42	97	26	0	7	36	3	3	1	59	57	6	5	.364	.342	2
2012	Jacksonville	.257	112	408	71	105	24	3	7	42	2	2	10	78	74	9	4	.382	.388	4
2013	Jacksonville	.196	24	56	8	11	1	0	0	4	0	0	1	13	10	1	0	.214	.357	0
	New Orleans	.258	95	314	36	81	14	2	9	31	0	1	5	37	61	8	1	.401	.345	4
	GCL Marlins	.500	2	6	1	3	0	0	0	0	0	0	0	1	0	0	0	.500	.571	0
2014	Frisco	.267	72	266	43	71	15	3	10	35	0	5	4	32	54	6	2	.459	.349	1
	Round Rock	.267	8	30	7	8	6	0	0	6	0	0	0	4	5	0	0	.467	.353	1
	TEXAS	.349	24	86	12	30	5	0	3	12	0	0	3	3	24	0	0	.512	.391	0
2015	TEXAS	.133	35	60	12	8	1	0	1	6	0	2	1	11	20	1	0	.200	.270	0
	Round Rock	.422	12	45	9	19	5	0	4	14	0	0	1	4	7	0	1	.800	.480	0
	Nashville	.349	25	86	16	30	9	0	5	17	0	2	1	8	9	2	1	.628	.402	1
2016	OAKLAND	.226	41	106	12	24	6	2	5	20	0	2	2	8	19	0	1	.462	.288	0
	Nashville	.248	39	145	20	36	14	0	3	15	1	0	2	11	23	6	1	.407	.310	0
2017	OAKLAND	.238	99	290	28	69	6	2	7	27	1	2	7	19	44	1	2	.345	.299	1
	Stockton	.250	7	24	5	6	1	0	1	10	0	2	1	5	4	0	1	.417	.375	0
	Nashville	.129	6	31	4	4	1	0	0	1	0	0	1	0	8	0	0	.161	.156	0
2018	OAKLAND	.259	16	27	1	7	1	0	0	0	0	0	1	1	6	0	0	.296	.310	0
	OAKLAND	.128	19	39	2	5	1	1	0	2	0	0	1	1	10	1	0	.205	.171	0
	Nashville	.278	36	126	25	35	4	0	10	19	0	0	1	18	42	1	0	.548	.372	0
ML Totals		.235	234	608	67	143	20	5	16	67	1	6	15	43	123	3	3	.363	.299	1

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2018	OAKLAND	0	0	18.00	1	0	0	0	0	1.0	2	2	2	1	0	0	0	0	0	0

CAREER TRANSACTIONS

2007 — Selected by the Washington Nationals organization in the 2nd round of the First-Year Player Draft.
2008 — Traded to the Florida Marlins with infielder Emilio Bonafacio and pitcher P.J. Dean for pitcher Scott Olsen and outfielder Josh Willingham, November 11. **2013** — Elected free agency, November 4; signed by the Texas Rangers to a minor league contract, November 18. **2014** — On the disabled list, July 22 to September 15. **2015** — Claimed off waivers by the Oakland Athletics, June 21. **2017** — On the disabled list, March 30 to August 31; included rehabilitation assignments to Stockton, August 12 to 23, and Nashville, August 24 to 31. **2017** — On the disabled list, August 5 to October 14.

SMOLINKSI'S CAREER BESTS

Hits: 4, September 18, 2014 at Oakland
 Home Runs: 2, July 19, 2015 vs. Minnesota
 Runs Batted In: 4, July 19, 2015 vs. Minnesota
 Stolen Bases: 1 (three times), last: April 7, 2018 at Los Angeles (AL)
 Hitting Streak: 7 (three times), last: August 17 to 24, 2016
 Hitless Streak (At Bats): 20, September 20 to October 2, 2016
 Game Ending RBI: None
 Grand Slams: None
 Pinch-Hit Home Runs: 1, June 28, 2016 at San Francisco (Javier Lopez)
 Inside-The-Park Home Runs: None
 Lead Off Home Runs: None

CATCHER**Height/Weight:** 5-11 / 203**Bats/Throws:** Left / Right**Birthdate:** February 13, 1990**End of Season Age:** 28**Birthplace/Resides:** Rockledge, Florida / Rockledge, Florida**Major League Service:** 30 days**Obtained:** Selected in the 5th round of the 2011 First-Year Player Draft**Contract Status:** First year of a one-year contract through 2018.**2018 HIGHLIGHTS**

Spent the season at Triple-A Nashville and batted .248 with three home runs and 39 RBI in 90 games before making his Major League debut as a September call-up...went 1-for-5 (.200) with a double, walk and two strikeouts in seven games with Oakland...did not make a start...appeared in six games at catcher and tossed out 1-of-2 (50.0%) attempted base stealers...also went 1-for-3 with a walk as a pinch hitter...made his debut Sept. 1 against Seattle...entered the game at catcher in the ninth inning but did not bat...struck out as a pinch hitter in first at bat in his next game Sept. 12 at Baltimore...was 0-for-3 in six games before doubling off Odrisamer Despaigne in the top of the fifth inning in the A's final game of the regular season, Sept. 30 at Los Angeles (AL)

NASHVILLE: Walked 50 times with the Sounds for a .360 on-base percentage...had a career-high three triples and matched his best with two stolen bases...hit .261 (64-for-245) with all three of his home runs against right-handed pitchers compared to .193 (11-for-57) against left-handers... had a .309 batting average with runners in scoring position...collected all three of his home runs on the road...batted .355 in the eighth inning or later...appeared exclusively at catcher on defense and tossed out 12-of-73 (16.4%) attempted base stealers in 69 games...committed five errors for a .991 fielding percentage...also hit .239 in 20 games as the designated hitter and was 0-for-3 with a walk as a pinch hitter...saw his most action with 36 games batting fifth and 27 in the six spot...was 2-for-12 (.167) over his first five games...then went 18-for-49 (.367) with 11 walks (.483 on-base percentage) over his next 15 games from April 14 to May 7...had a season-high six-game hitting streak from May 1 to 7 (8-for-22, .364) to boost his batting average to .328 and his on-base percentage to .468...then went 7-for-45 (.156) with one double and three RBI over his next 14 games from May 8 to June 3...hit .343 with six RBI over a nine-game stretch from June 5 to 17...went 2-for-4 with a triple, home run and a season-high four RBI June 28 at Oklahoma City... the home run was his first of the season and snapped a season-opening 47-game homerless streak...matched his season-high with a six-game hitting streak from July 16-21 (8-for-20, .400)... doubled and walked four times in five plate appearances July 17 against Omaha...had his first of two three-hit games July 20 against Oklahoma City (also July 30 at Salt Lake)...went 8-for-42 (.190) over his final 12 games beginning Aug. 12.

LIFETIME PLAYING RECORD

Year	Club	AVG.	G	AB	R	H	2B	3B	HR	RBI	SH	SF	HP	BB	SO	SB	CS	SLG	OBP	E
2011	Vermont	.111	5	18	1	2	0	0	0	1	0	0	0	0	4	0	0	.111	.111	1
	Burlington	.293	43	147	16	43	7	2	0	17	1	1	0	18	34	1	3	.367	.367	4
2012	Stockton	.328	52	195	25	64	10	2	3	34	0	2	1	28	29	0	2	.446	.412	8
	Midland	.233	36	120	13	28	5	0	0	10	1	0	1	11	36	0	0	.275	.303	0
2013	Midland	.191	76	267	21	51	11	0	3	32	1	3	2	33	71	1	0	.266	.282	5
2014	Midland	.239	63	209	22	50	15	0	3	26	2	1	1	23	61	1	1	.354	.316	3
	Stockton	.333	32	114	21	38	10	0	5	27	0	2	0	22	33	0	0	.553	.435	1
2015	Stockton	.214	68	238	27	51	11	1	4	28	0	1	3	34	63	2	1	.319	.319	2
	Midland	.259	16	58	11	15	2	0	2	11	0	1	0	7	11	0	0	.397	.333	0
2016	Midland	.280	95	339	50	95	25	0	5	53	1	3	4	54	86	1	1	.398	.383	7
2017	Midland	.309	21	68	10	21	4	1	2	7	0	1	0	9	17	0	0	.485	.385	0
	Nashville	.289	41	142	26	41	6	0	3	17	0	1	0	20	32	0	1	.394	.374	1
2018	Nashville	.248	90	302	39	75	15	3	3	39	0	1	3	50	89	2	0	.348	.360	5
	OAKLAND	.200	7	5	0	1	1	0	0	0	0	0	0	1	2	0	0	.400	.333	0
ML Totals		.200	7	5	0	1	1	0	0	0	0	0	0	1	2	0	0	.400	.333	0
Minor League Totals		.259	638	2217	282	574	121	9	33	302	6	17	15	309	566	8	9	.366	.351	37

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2015	Midland	1	0	9.00	1	0	0	0	0	1.0	3	1	1	0	0	0	0	0	0	0

CAREER TRANSACTIONS

2011 — Selected by the Oakland Athletics organization in the 5th round of the First-Year Player Draft.

TAYLOR'S CAREER BESTS

Hits: 1, September 30, 2018 at Los Angeles (AL)

Home Runs: None

Runs Batted In: None

Stolen Bases: None

Hitting Streak: 1, September 30, 2018 to present

Hitless Streak (At Bats): 3, September 12 to 20, 2018

Game Ending RBI: None

Grand Slams: None

Pinch-Hit Home Runs: None

Inside-The-Park Home Runs: None

Lead Off Home Runs: None

BLAKE TREINEN

39

RIGHT-HANDED PITCHER

Height/Weight: 6-5 / 234

Bats/Throws: Right / Right

Birthdate: June 30, 1988

End of Season Age: 30

Birthplace/Resides: Wichita, Kansas / Walla Walla, Washington

Major League Service: 4 years, 65 days

Obtained: Acquired from the Washington Nationals with minor leaguers Sheldon Neuse and Jesus Luzardo for Sean Doolittle and Ryan Madson, July 16, 2017

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

Went 9-2 with a career-high 38 saves, a career-low 0.78 ERA and a career-high 100 strikeouts to become the first pitcher in Major League history to save 30 games, compile an ERA under 1.00 and strikeout 100 batters...the ERA was the lowest in Major League history among pitchers with 80 or more innings since the earned run became an official stat (1912 in NL, 1913 in AL)... it was the lowest in 2018 among pitchers with 17 or more innings...his 38 saves ranked third in the American League, tied for fourth in the majors and tied for seventh in Oakland history...had five blown saves and his save percentage of 88.4% was seventh best in the AL and 10th best in Oakland history...the A's came back to win in two of the five games in which he blew the save and

had a 61-7 (.897) record in games he pitched...ranked fifth among AL relievers in strikeouts and is the seventh reliever in Oakland history to strike out 100 batters, the first since Michael Wuertz had 102 in 2009...tied for second on the A's pitching staff in strikeouts...had the lowest opponents on-base percentage (.217) and OPS (.417) among AL relievers, ranked second in slugging (.199) and fourth in batting (.158)...the batting average, slugging percentage and OPS were third lowest in Oakland history by a reliever and the on-base percentage ranked fourth...all four marks were career lows...was named to his first All-Star Game...was named Major League Relief Pitcher of the Year by *Baseball Digest*... his nine wins were a career-high and ranked second on the Oakland pitching staff...they ranked second among AL relievers and tied for seventh in Oakland history by a reliever...led AL relievers in winning percentage (.818) and was fifth with a career-high 80.1 innings pitched...surrendered just two home runs for an average of 0.22 per nine innings, which was fourth lowest in the AL ...first batters faced were 7-for-64 (.109) with four walks (.162 on-base percentage) and one double (.125 slugging percentage)...tied for the lowest opponents slugging percentage in the AL and ranked second in batting, on-base percentage and OPS (.287)...since 1974, the batting average and slugging percentage were third lowest by an Oakland reliever, the OPS ranked fourth and the on-base percentage was fifth...allowed 6-of-19 (31.6%) inherited runners to score...his opponents batting average broke down to .124 (18-for-145) against right-handed hitters compared to .192 (28-for-146) against left-handers...based on a minimum of 150 batters faced, his mark against righties is the lowest in Oakland history...now has a .205 (142-for-694) career average against righties, .275 (154-for-560) against lefties...has surrendered 13 of his 18 career home runs to lefties for a .402 slugging percentage...has a .256 slugging percentage against righties...opponents were 7-for-69 (.101) with runners in scoring position, which was the lowest in Oakland history among pitchers with at least 80 innings pitched...yielded a .100 average with two strikes...had a 0.94 ERA and .174 opponents batting average in 40 games before the All-Star Break...improved in post-break play as he logged a 0.56 ERA and .133 opponents average in 26 games after the break...was 6-0 with a 0.63 ERA in 34 games at home and was 18-for-20 (90.0%) in saves...did not allow a home run in 43.0 innings...is now 9-3 with a 1.55 ERA (11 er in 63.2 ip) and has converted 24-of-26 (92.3%) save opportunities in 52 career appearances in the Coliseum...went 4-0 with a 0.52 ERA in 27 days games and did not allow a home run in 34.1 innings...had a 2.35 ERA in the seventh and eighth innings, a 0.62 ERA from the ninth inning on...converted all nine of his save opportunities against AL East teams and had a 0.57 ERA in 14 games...was 5-for-5 in saves against Texas and is a perfect 11-for-11 with a 1.00 ERA (2 er in 18.0 ip) in 17 career appearances against the Rangers...average the fifth fewest pitches per inning among AL relievers (14.4)...opponents were successful in all seven of their stolen base attempts with him on the mound...tossed at least one inning in 64 of his 68 appearances, did not surrender a run 59 times and did not allow a batter to reach base safely 28 times.

LOWEST ERA, MAJOR LEAGUE HISTORY

0.78	Blake Treinen, OAK (2018)
0.90	Ferdie Schupp, NYG (1916)
1.00	Dutch Leonard, BOS (1914)
1.12	Bob Gibson, STL (1968)
1.14	Walter Johnson, WAS (1913)

(min. 80.0 ip...since 1912 in NL and 1913 in AL...source: Stats, Inc.)

OAKLAND: Tossed 1.2 scoreless innings April 2 against Texas for his first save of the season...it was his first of eight saves of more than three outs (five four-out, two five-out, one six-out)... allowed his first home run of the season April 6 at Los Angeles (AL), a three-run shot to Upton in the seventh inning for the blown save...would not allow another home run until Aug. 23 at Minnesota (Kepler) for a career-high 49-game, 58.0-inning, 233-batters faced homerless streak... tossed a season-high 3.0 innings in the A's 12-11, 14-inning win over Chicago (AL) on April 18... allowed a run in the top of the ninth for the blown save but then pitched a scoreless 10th and 11th inning...compiled a 1.80 ERA in April and was 1-1 with three saves and two blown saves... the ERA was his highest single-month ERA of 2018...then converted 20 consecutive save opportunities from May 4 to July 9, which was the seventh longest consecutive save streak in Oakland history...allowed just two runs over that 28-game stretch for a 0.57 ERA...opponents went 14-for-108 (.130) and he struck out 39 batters in 31.2 innings...allowed just one run over a 22-game stretch from May 18 to July 9 for a 0.36 ERA...had scoreless streaks of 10.2 innings from May 18 to June 10 and 13.2 innings from June 17 to July 9...retired 20 consecutive batters from May 24 to June 10...was named American League Reliever of the Month for May...converted all 10 of his

save opportunities and logged a 0.59 ERA and .151 opponents batting average...the 10 saves tied Dennis Eckersley's A's record for saves in the month of May, set in 1992...followed that up by going 2-0 with a 0.68 ERA and .111 opponents batting average in 11 games in June...was 8-for-8 in saves...was named to his first American League All-Star team and retired the side in order in the sixth inning with the AL leading 2-1 in the July 17 All-Star Game at Washington (Votto fly out, Yelich ground out, Blackmon fly out)...had his streak of 20 consecutive saves end July 10 in Houston when he allowed two runs in the bottom of the 11th inning of the A's 6-5 loss...had another blown save July 21 against San Francisco in a game the A's came back to win 4-3 in 11 innings...then went 4-0 and converted all 13 of his saves over his next 25 games from July 24 to Sept. 24...did not allow a run in 24 of those contests for a 0.32 ERA...held opponents to a .116 batting average...retired 21 consecutive batters from Aug. 23 to Sept. 3...did not allow a hit over an 11-game stretch from Aug. 25 to Sept. 21 for a 13.1-inning hitless streak...that was the second longest hitless streak in Oakland history to Sean Manaea's 14.0-inning streak earlier in the season from April 15-27...had a 15.1-inning scoreless streak from Aug. 25 to Sept. 24, which fell 1.0 inning short of his career high...opponents went 1-for-47 (.021) with a walk and hit by pitch (.061 on-base percentage) during the streak...posted a 0.69 ERA and .170 opponents batting average in 12 games in August and converted all seven of his save opportunities...was credited with the win in three straight appearances on Sept. 14 at Tampa Bay and Sept. 21 and 22 against Minnesota...had his scoreless streak and consecutive saves streak end Sept. 25 at Seattle when he allowed an unearned run in the ninth inning for the blown save in a 10-8 A's loss in 11 innings...it was the first time all year the A's lost a game when leading after seven innings...finished the season with a 17.1-inning streak without allowing an earned run...did not allow an earned run in 11 outings in September (13.1 ip) and was 3-0 with four saves and a blown save to earn AL Reliever of the Month honors for the second time in 2018...entered the game in the sixth inning in the Wild Card game at New York on Oct. 3 and allowed his only inherited runner to score plus three runs of his own in 2.0 innings of relief...it was the only time in 2018 he allowed more than one earned run in a game and his 42 pitches were his most in a game since he tossed 44 in 3.0 innings of relief April 18 against Chicago (AL)...it was the first time he entered the game prior to the eighth inning since coming in with two outs in the seventh on April 6 at Los Angeles (AL) and the first time he entered the game in the sixth inning since July 22, 2017.

ATHLETICS SINGLE SEASON SAVE LEADERS

51	Dennis Eckersley (1992)
48	Dennis Eckersley (1990)
45	Dennis Eckersley (1988)
44	Billy Koch (2002)
43	Keith Foulke (2003)
43	Dennis Eckersley (1991)
38	Grant Balfour (2013)
38	Blake Treinen (2018)

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2011	AZL Athletics	0	0	0.00	3	0	0	0	0	3.0	3	0	0	0	0	1	0	7	0	0
	Burlington	1	1	3.67	18	0	0	0	2	27.0	20	13	11	1	1	7	0	29	2	0
2012	Stockton	7	7	4.37	24	15	1	0	0	103.0	116	60	50	11	4	23	0	92	5	0
2013	Harrisburg	6	7	3.64	21	20	0	0	0	118.2	125	54	48	9	4	33	2	86	8	1
	Auburn	0	0	0.00	2	2	0	0	0	6.0	1	0	0	0	0	0	0	7	0	0
2014	Syracuse	8	2	3.35	16	16	0	0	0	80.2	78	34	30	4	4	20	0	64	2	0
	WASHINGTON	2	3	2.49	15	7	0	0	0	50.2	57	17	14	1	2	13	1	30	1	0
2015	WASHINGTON	2	5	3.86	60	0	0	0	0	67.2	62	32	29	4	2	32	6	65	4	0
	Syracuse	0	0	0.00	5	0	0	0	0	12.0	6	0	0	0	0	1	0	14	3	0
2016	WASHINGTON	4	1	2.28	73	0	0	0	1	67.0	51	19	17	5	0	31	6	63	1	0
2017	WASHINGTON	0	2	5.73	37	0	0	0	3	37.2	48	24	3	3	3	13	1	32	1	0
	OAKLAND	3	4	2.13	35	0	0	0	13	38.0	32	11	9	3	2	12	2	42	3	0
2018	OAKLAND	9	2	0.78	68	0	0	0	38	80.1	46	12	7	2	1	21	3	100	6	0
	AL Totals	12	6	1.22	103	0	0	0	51	118.1	78	23	16	5	3	33	5	142	9	0
	NL Totals	8	11	3.39	185	7	0	0	4	223.0	218	92	84	13	7	89	14	190	7	0
	ML Totals	20	17	2.64	288	7	0	0	55	341.1	296	115	100	18	10	122	19	332	16	0

CAREER TRANSACTIONS

2010 — Selected by the Florida Marlins in the 23rd round of the First-Year Player Draft; did not sign. **2011** — Selected by the Oakland Athletics in the 7th round of the First-Year Player Draft. **2013** — Traded to the Washington Nationals with minor league pitcher A.J. Cole and a PTBNL (minor league pitcher Ian Krol on March 20) as part of a three-team deal in which the Seattle Mariners sent catcher John Jaso to Oakland and the Nationals

sent outfielder Michael Morse to Seattle, January 16. **2017** — Traded to the Oakland Athletics with minor league pitcher Jesus Luzardo and minor league infielder Sheldon Neuse for pitchers Sean Doolittle and Ryan Madson, July 16.

WILD CARD RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2018	OAK vs. NYY	0	0	13.50	1	0	0	0	0	2.0	2	3	3	1	0	2	0	0	0	0

DIVISION SERIES PITCHING RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2016	WAS vs. LAD	1	1	6.75	3	0	0	0	0	2.2	3	2	2	0	1	0	0	5	0	0

ALL-STAR GAME RECORD

Year	Club/Site	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2018	A.L./Wash	0	0	0.00	1	0	0	0	0	1.0	0	0	0	0	0	0	0	0	0	0

TREINEN'S CAREER BESTS

Low Hit Complete Game: None

Innings Pitched: 6.0, June 7, 2014 at San Diego. As reliever: 4.0, May 14, 2015 at San Diego

Strikeouts: 6, May 14, 2015 at San Diego

Pitches: 102, May 22, 2014 at Pittsburgh. As reliever: 66, June 7, 2016 at Chicago (AL)

Longest Winning Streak: 5, April 22 to July 7, 2018

Longest Losing Streak: 4, August 16 to September 5, 2017

Longest Scoreless Streak: 16.1, May 15 to June 24, 2016

ANDREW TRIGGS

60

RIGHT-HANDED PITCHER

Height/Weight: 6-4 / 232

Bats/Throws: Right / Right

Birthdate: March 16, 1989

End of Season Age: 29

Birthplace/Resides: Nashville, Tennessee / Nashville, Tennessee

Major League Service: 2 years, 123 days

Obtained: Claimed off waivers from Baltimore, March 13, 2016

Contract Status: First year of a one-year contract through 2018

2018 HIGHLIGHTS

For the second consecutive season, he began the year in the A's starting rotation before his season ended early due to an injury...was 3-1 with a 5.23 ERA in nine starts when he was placed on the 10-day disabled list May 18 with nerve irritation in his right arm...would not pitch again until Sept. 5 when he began a rehab assignment with Single-A Stockton...that would be his only outing before undergoing surgery Sept. 26...his ERA was his highest of his three big league seasons as was his .413 opponents slugging percentage, but his .231 opponents batting average was his lowest...struck out 43 batters in 41.1 innings, which marks the first time he finished with more strikeouts than inning pitched...his opponents batting average included a mark of .231 (18-for-78) against left-handed hitters compared to .232 (19-for-82) against right-handers...yielded a .200 average with runners in scoring position, including .111 with RISP and two outs...opponents were 2-for-2 with a grand slam and six RBI with the bases loaded...they are now 6-for-11 (.545) with a double, triple, three home runs, 21 RBI and a walk in his career (1.636 slugging percentage, 2.175 OPS)...allowed a .263 opponents average the first time through the lineup, .167 the second time and .292 after that...held opponents to a .156 average with two outs...yielded a .190 average to the opponents clean-up hitter and has a .179 (14-for-78) average against the four hitter in his career...went 2-1 with a 3.42 ERA in five starts against American League West teams, 1-0 with an 8.40 ERA in four starts against everyone else...is now 6-2 with a 3.42 ERA (31 er in 81.2 ip) in 18 career games against the AL West compared to 3-6 with a 5.64 ERA (51 er in 81.1 ip) in 27 games against all other teams...was 2-1 with a 3.45 ERA in six starts at night compared to 1-0 with a 9.24 ERA in three starts during the day...allowed two home runs in 28.2 innings at

night, five home runs in 12.2 innings during the day...opponents were successful in all five of their stolen base attempts off him and are 20-for-24 (83.3%) with him on the mound in 21 starts over the last two seasons...allowed two runs or fewer in six of his nine starts and six hits or fewer in all nine starts...however, walked at least two batters in seven times...the A's were 6-3 (.667) in his starting assignments.

OAKLAND: Was on the A's Opening Day Roster and went 1-0 with a 2.87 ERA over his first three starts...then compiled a 2-1 record and a 6.66 ERA over his final six starts...picked up the win in his second start of the season April 7 at Los Angeles (AL)...it was his first win since May 10, 2017, also against the Angels, and it snapped a career-high four-game losing streak...left his start on April 13 at Seattle with a 3-2 lead but the bullpen blew the save...allowed six runs in 1.1 innings April 18 against Chicago (AL), which was the shortest start of his career...ended up with a no decision as the A's came back to win 12-11 in 14 innings...matched his career highs with 7.0 innings pitched and nine strikeouts and allowed just two base runners in a 2-1 win over Baltimore on May 6...issued a career-high four walks and surrendered a career-high tying three home runs in a no decision at New York (AL) on May 12...tossed just 2.1 innings in his final start May 17 at Toronto...went on the DL the next day and was transferred to the 60-day DL July 13...began a rehab assignment with Single-A Stockton on Sept. 5...pitched 1.2 scoreless innings of relief in Game 1 of the California League Semifinals against Visalia (1 h, 2 bb, 2 so)...was shut down after the one outing and underwent successful thoracic outlet surgery on Sept. 26...the surgery, a first rib resection and scalenectomy, was performed by Dr. Gregory Pearl from the Texas Vascular Associates in Dallas, Tex.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2012	Idaho Falls	0	0	2.45	2	0	0	0	0	3.2	4	2	1	0	0	1	0	3	0	0
	Kane County	1	1	1.70	20	0	0	0	4	42.1	31	13	8	2	1	9	0	48	0	0
2013	Wilmington	5	3	2.54	39	0	0	0	9	60.1	58	29	17	1	7	12	1	63	6	2
	NW Arkansas	1	0	0.00	4	0	0	0	0	6.2	2	0	0	0	0	2	1	10	0	0
2014	NW Arkansas	4	3	2.93	43	1	0	0	19	61.1	55	28	20	4	5	16	1	38	2	0
	Omaha	0	0	0.00	1	0	0	0	1	0.2	0	0	0	0	0	0	0	0	0	0
2015	Bowie	0	2	1.03	43	0	0	0	17	61.0	42	9	7	0	7	11	1	70	6	0
2016	Nashville	2	1	2.95	16	0	0	0	2	18.1	16	7	6	0	4	5	1	21	0	0
	OAKLAND	1	1	4.31	24	6	0	0	0	56.1	56	30	27	5	3	13	1	55	2	0
2017	OAKLAND	5	6	4.27	12	12	0	0	0	65.1	68	42	31	9	4	19	0	50	5	0
2018	OAKLAND	3	1	5.23	9	9	0	0	0	41.1	37	24	24	7	3	18	0	43	3	0
ML Totals		9	8	4.53	45	27	0	0	0	163.0	161	96	82	21	10	50	1	148	10	0

CAREER TRANSACTIONS

2010 — Selected by the Cleveland Indians in the 24th round of the First-Year Player Draft; did not sign. **2011** — Selected by the San Francisco Giants in the 21st round of the First-Year Player Draft; did not sign. **2012** — Selected by the Kansas City Royals in the 19th round of the First-Year Player Draft. **2015** — Traded to the Baltimore Orioles for cash, April 4. **2016** — Claimed off waivers by the Oakland Athletics, March 13. On the disabled list, July 18 to August 1; included rehabilitation assignment to Nashville, July 26 to August 1. **2017** — On the disabled list, June 10 to Nov. 5. **2018** — On the disabled list, May 18 to end of season; included rehabilitation assignment to Stockton, September 5 to end of season.

TRIGGS' CAREER BESTS

Low Hit Complete Game: None

Innings Pitched: 7.0 (twice), last: May 6, 2018 vs. Baltimore. As reliever: 4.0, June 3, 2016 at Houston

Strikeouts: 9 (twice), last: May 6, 2018 vs. Baltimore. As reliever: 6, June 3, 2016 at Houston

Pitches: 105, May 10, 2017 vs. Los Angeles (AL)

Longest Winning Streak: 4, August 28, 2016 to April 18, 2017

Longest Losing Streak: 4, May 21 to June 9, 2017

Longest Scoreless Streak: 13.2, April 6 to 18, 2017

RIGHT-HANDED PITCHER**Height/Weight:** 6-5 / 240**Bats/Throws:** Right / Right**Birthdate:** October 1, 1991**End of Season Age:** 26**Birthplace/Resides:** Sellersville, Pennsylvania / Green Lane, Pennsylvania**Major League Service:** 163 days**Obtained:** Selected in the 11th round of the 2013 First-Year Player Draft**Contract Status:** First year of a one-year contract through 2018**2018 HIGHLIGHTS**

Pitched in 69 games in his Major League debut and went 8-3 with four saves, a 2.92 ERA and .201 opponents batting average over two stints with the A's...fell two short of the Oakland rookie record of 71 games pitched set by Aaron Small in 1997 and matched by Ryan Cook in 2012...tied for the lead among American League rookies in saves, ranked second in games pitched, fifth in wins and seventh in strikeouts (82)...averaged 9.97 strikeouts per nine innings...tied for third among all AL relievers in wins...had four intentional walks, which tied for seventh among all AL pitchers...had a 1.16 ERA, a .161 opponents batting average, .480 OPS and three home runs in 54.1 innings over his first 45 games through Aug. 5...then compiled a 7.78 ERA, .295 opponents batting average and .895 OPS while allowing five home runs in 19.2 innings over his final 23 contests...had all eight of his wins over his first 39 games through July 25...his .201 opponents batting average included a mark of .182 (26-for-143) against right-handed hitters compared to .223 (27-for-121) against left-handers...held opponents to a .184 batting average with two outs and .126 with two strikes...walked just one batter to lead off an inning...had a .245 opponents batting average over his first 15 pitches in a game, .050 after that...six of the eight home runs he allowed came with a runner on base...his opponents average increased to .250 with runners in scoring position...posted a 1.10 ERA on 16 appearances with no days rest, a 3.43 ERA in his other 53 contests...was 5-0 with a 0.87 ERA in 29 day games, 3-3 with a 4.40 ERA in 40 games at night...was 1-3 with a 5.06 ERA and .250 opponents batting average in 30 games against AL West teams compared to 7-0 with a 1.71 ERA and .171 opponents average in 39 games against everyone else...did not allow a run in the ninth inning (10.2 ip) or extra innings (4.0)...allowed 13-of-38 (34.2%) inherited runners to score...the inherited runners tied for 10th most in the AL...first batters faced hit .270 but he walked just four (.313 on-base percentage)...posted a 1.46 ERA and .122 opponents batting average in 10 inter-league games...ranked seventh among AL relievers in stolen bases allowed (10) and had the 10th fewest pitches per inning (15.2).

MOST GAMES PITCHED, OAKLAND ROOKIE

- 71 Ryan Cook (2012)
- 71 Aaron Small, (1997)
- 70 Ryan Dull (2016)
- 69 Lou Trivino (2018)**
- 68 Andrew Bailey (2009)

OAKLAND: Began the season at Triple-A Nashville and had not allowed a run in three games (4.1 ip) when he was recalled by Oakland April 17....made his Major League debut that night against Chicago (AL) with a scoreless ninth inning (2 h, 1 bb, 2 so)...struck out Narvaez for his first strikeout...recorded his first win the next day against the White Sox, tossing the final three innings of the A's 12-11, 14-inning win (2 h, 4 so)...the 3.0 innings are a career high and he also fanned a personal best four batters...matched his strikeout best on June 23 at Chicago (AL)...was optioned to Nashville April 19, pitched once on the 23rd at Omaha and returned to Oakland for good April 24...logged a 1.69 ERA and one save in four relief appearances with the Sounds...had a 1.29 ERA over his first five games through May 1...then had a nine-game, 10.1-inning scoreless streak from May 3 to 22, dropping his overall ERA to a season-low 0.52...had a 0.82 ERA entering play on June 5 but allowed three runs, including the first two home runs of his career, that day at Texas for his first loss...then went 4-0 with all four of his saves, a 0.38 ERA and .092 opponents batting average over an 18-game stretch from June 7 to July 21, allowing just one run in 23.2 innings...was credited with his first save June 8 against Kansas City...entered the game with the A's leading 6-2 and runners on first and second with two outs in the eighth inning...got Gordon to ground

out to end the inning and then retired the side in order in the ninth...picked up the win in three consecutive outings from June 19 to 25 to become the first A's reliever to win three consecutive games since Billy Koch (Sept. 1-4, 2002)...had a career-high 15.0-inning scoreless streak from June 25 to July 21...opponents went 4-for-46 (.087) with six walks and 17 strikeouts during the streak...went 4-1 with three saves, a 2.45 ERA and .102 opponents batting average in 12 games in June...tied for the American League lead in June wins and became the first A's reliever to win four games in a month since Billy Koch had five in September of 2002...then posted a 0.57 ERA and .118 opponents batting average in 13 appearances in July...allowed a career-high four runs in 0.1 innings Aug. 27 at Houston...then did not allow a run over his next seven outings through Sept. 9 (6.1 ip)...posted a 5.52 ERA in 16 games in August but allowed just 1-of-10 inherited runners to score...the games pitched were the most by an A's pitcher in August since Mike Mohler also had 16 in 1997...then compiled an 8.00 ERA and .308 opponents batting average in 11 games in September...yielded eight runs over a four-game stretch from Sept. 11 to 21 and allowed all three of his inherited runners to score (2.2 ip, 27.00 ERA)...matched his career high by allowing four runs on four hits without retiring a batter Sept. 21 against Minnesota...it was one of two outings in which he failed to record an out (May 11 at New York-AL)...made his first career start Sept. 28 at Los Angeles (AL) as the A's opener and retired the side in order...relieved Hendriks to start the second inning in the Wild Card game at New York on Oct. 3 with the A's trailing 2-0 and tossed 3.0 scoreless innings (1 h, 1 bb, 4 so)...allowed a leadoff single to Gregorius and then walked Andujar before retiring each of the final eight batters he faced, four by strikeout...the strikeouts were the most by an A's reliever in a postseason game since Jim Mecir had four in 2.0 innings in Game 5 of the 2001 ALDS against New York.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2013	Vermont	3	4	3.12	14	10	0	0	0	60.2	53	31	21	2	8	20	0	47	2	0
2014	Beloit	7	11	5.28	27	26	0	0	0	139.2	160	93	82	10	10	43	2	95	12	0
2015	Stockton	10	5	3.91	32	9	0	0	0	89.2	70	45	39	5	1	44	1	78	11	2
2016	Stockton	1	3	3.02	33	0	0	0	2	41.2	38	19	14	0	6	18	1	49	7	0
	Midland	1	1	2.45	12	0	0	0	1	18.1	14	7	5	1	0	7	2	12	1	0
2017	Midland	7	1	2.43	23	0	0	0	1	33.1	31	9	9	0	1	10	0	34	0	1
	Nashville	1	2	3.60	25	0	0	0	4	35.0	33	15	14	0	1	11	2	31	4	1
2018	Nashville	0	0	1.69	4	0	0	0	1	5.1	2	1	1	0	0	1	0	10	0	0
	OAKLAND	8	3	2.92	69	1	0	0	4	74.0	53	24	24	8	2	31	4	82	4	1
ML Totals		8	3	2.92	69	1	0	0	4	74.0	53	24	24	8	2	31	4	82	4	1
Minor League Totals		30	27	3.93	170	45	0	0	9	423.2	401	220	185	18	27	154	8	356	37	4

CAREER TRANSACTIONS

2013 — Selected by the Oakland Athletics in the 11th round of the First-Year Player Draft.

WILD CARD RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2018	OAK vs. NYY	0	0	0.00	1	0	0	0	0	3.0	1	0	0	0	0	1	0	4	0	0

TRIVINO'S CAREER BESTS

Low Hit Complete Game: None

Innings Pitched: 3.0, April 18, 2018 vs. Chicago (AL). Note: Also pitched 3.0 innings in 2018 Wild Card game at New York (AL)

Strikeouts: 4 (twice), last: June 23, 2018 at Chicago (AL). Note: Also had 4 strikeouts in 2018 Wild Card game at New York (AL)

Pitches: 49, April 18, 2018 vs. Chicago (AL)

Longest Winning Streak: 5, June 19 to July 25, 2018

Longest Losing Streak: 2, August 10, 2018 to present

Longest Scoreless Streak: 15.1, June 25 to July 21, 2018

RIGHT-HANDED PITCHER**Height/Weight:** 6-1 / 240**Bats/Throws:** Right / Right**Birthdate:** March 24, 1993**End of Season Age:** 25**Birthplace/Resides:** Savannah, Georgia / Guyton, Georgia**Major League Service:** 108 days**Obtained:** Acquired from the Chicago White Sox with Zack Erwin for Brett Lawrie, December 9, 2015**Contract Status:** First year of a one-year contract through 2018**2018 HIGHLIGHTS**

Began his comeback from UCL reconstruction surgery on his right elbow at Double-A Midland, was promoted to Triple-A Nashville May 10 and eventually compiled a 0.54 ERA and .140 opponents batting average in 13 relief appearances over two stints with Oakland...his ERA was the lowest in the majors among pitchers with 10 or more innings...using the same minimum, it was third lowest in Oakland history (Mike Norris, 0.00 in 1975; Brad Kilby, 0.53 in 2009)...however, allowed 4-of-5 (80.0%) inherited runners to score and has allowed 9-of-11 (81.8%) to score in his career...first batters faced were 3-for-12 (.250) with a walk (.308 on-percentage), double and home run (.583 slugging percentage)...his opponents batting average included a mark of .080 (2-for-25) against left-handed hitters compared to .188 (6-for-32) against right-handers...opponents were 2-for-14 (.143) with runners in scoring position...allowed his only run when pitching on no days rest...did not allow a run in 11 games and 14.1 innings on one day of rest or more... did not allow a run in six games and 7.1 innings at home ...did not allow a hit to the opponents number four (0-for-7), five (0-for-4), eight (0-for-8) or nine (0-for-5) hitters in the order...did not allow a run in 12 of his 13 appearances...tossed at least one inning 11 times...was selected from Nashville July 14 and tossed 0.2 scoreless innings July 20 against San Francisco for his first outing in the majors since Sept. 15, 2016 at Kansas City...allowed his only run July 24 at Texas...finished the season with a career-high 14.2-inning scoreless streak...struck out a career-high tying three batters July 27 at Colorado, Aug. 30 against Seattle and Sept. 26 at Seattle...had a 1.59 ERA and .190 opponents batting average in five outings when he was optioned back to Nashville Aug. 7... returned to Oakland Aug. 30 and did not allow a run in eight games over his final stint (11.0 ip, 4 h, 1 bb, 7 so, .111 opponents batting average)...tossed a career-high tying 3.0 scoreless innings Aug. 30 against Seattle...was on the A's roster for the Wild Card game but did not pitch.

MINORS: Started the season at Midland and was 0-1 with three saves and a 3.38 ERA in 11 relief appearances with the RockHounds when he was promoted to Nashville May 10...was 1-1 with three saves and a 2.80 ERA in 22 games, including one start, with the Sounds...combined for a 1-2 record, six saves and a 2.96 ERA in 33 games overall in the minors...struck out 75 batters in 48.2 innings, an average of 13.87 per nine innings...walked 20 for a strikeout-to-walk ratio of 3.75... allowed a .222 opponents batting average, including .197 (14-for-71) against left-handed hitters compared to .239 (26-for-109) against right-handers...yielded a .196 average with runners in scoring position...converted each of his six save opportunities but allowed 6-of-8 (75.0%) inherited runners to score...posted a 0.66 ERA in nine games at home with Nashville...tossed at least one inning in 31 of his 33 appearances, including two or more 12 times...earned all three of his saves at Midland over his first four appearances...issued a season-high three walks in 1.0 innings April 17 at Tulsa but earned his third save...was promoted to Nashville May 10 and tossed a scoreless inning in his first outing May 11 against Colorado Springs...then allowed a season-high four runs on a season-high four hits while retiring just one batter in his next outing May 15 at Memphis... had a season-high 12.2-inning scoreless streak from May 18 to June 8...tossed a season-high 3.0 innings in back-to-back outings on June 3 at Round Rock and June 8 against Tacoma...made his lone start of the season in the latter contest and struck out a season-high seven...had a 2.50 ERA over his first nine games through June 13...then allowed five runs on six hits in 2.2 innings over his next two outings...recorded all three of his saves over a four-game stretch from June 27 to July 12...had a 3.49 ERA in 17 games with the Sounds when he was promoted to Oakland July 14...was optioned back to Nashville Aug. 6 but did not pitch before going on the disabled list Aug. 8 with

a ruptured ear drum...was reinstated from the DL Aug. 16 and did not allow a run in five games (7.0 ip) before returning to Oakland Aug. 30.

LIFETIME PITCHING RECORD

Year	Club	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2012	GCL Red Sox	2	0	1.27	13	0	0	0	2	21.1	11	3	3	0	0	3	0	28	0	1
2013	Greenville	2	0	2.77	27	0	0	0	10	65.0	59	20	20	4	3	20	0	54	6	2
	Kannapolis	0	1	9.64	3	0	0	0	2	4.2	8	5	5	0	0	1	0	8	1	0
	Winston-Salem	0	1	4.82	6	0	0	0	0	9.1	12	6	5	1	0	7	0	16	3	0
2014	Winston-Salem	7	10	5.25	27	27	1	0	0	145.2	181	105	85	15	5	33	0	129	4	0
2015	Birmingham	6	2	2.72	27	0	0	0	5	43.0	36	14	13	4	0	11	0	56	0	0
	Charlotte	0	0	4.50	12	0	0	0	0	16.0	14	11	8	2	0	5	0	13	0	0
2016	Nashville	1	4	4.11	39	0	0	0	5	46.0	48	25	21	5	4	26	2	65	5	0
	OAKLAND	0	0	9.95	8	0	0	0	0	12.2	18	15	14	3	0	9	0	12	2	0
2017	Nashville	(Injured — did not pitch)																		
2018	Midland	0	1	3.38	11	0	0	0	3	13.1	11	6	5	3	0	10	1	23	0	0
	Nashville	1	1	2.80	22	1	0	0	3	35.1	29	11	11	2	0	10	0	52	1	0
	OAKLAND	0	0	0.54	13	0	0	0	0	16.2	8	1	1	1	0	5	0	14	1	0
ML Totals		0	0	4.60	21	0	0	0	0	29.1	26	16	15	4	0	14	0	26	3	0
Minor League Totals		19	20	3.96	187	28	1	0	30	399.2	409	206	176	36	12	126	3	444	20	3

CAREER TRANSACTIONS

2012 — Selected by the Boston Red Sox organization in the 13th round of the First-Year Player Draft. **2013** — Traded to the Chicago White Sox with outfielder Avisail Garcia, minor league pitcher Francelis Montas and minor league infielder Cleuluis Rondon for pitcher Jake Peavy, July 30. **2015** — Traded to the Oakland Athletics with minor league pitcher Zack Erwin for infielder Brett Lawrie, December 9.

WILD CARD RECORD

Year	Club/Opp.	W	L	ERA	G	GS	CG	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK
2018	OAK vs. NYY	(On roster — did not pitch)																		

WENDELKEN'S CAREER BESTS

Low Hit Complete Game: None

Innings Pitched: 3.0 (twice), last: August 30, 2018 vs. Seattle

Strikeouts: 3 (five times), last: September 26, 2018 at Seattle

Pitches: 53, September 2, 2016 vs. Boston

Longest Winning Streak: None

Longest Losing Streak: None

Longest Scoreless Streak: 14.2, July 24, 2018 to present

SEASON IN REVIEW

2018 RECAP: The A's finished the season with a 97-65 (.599) record, which was fourth best in the American League and the majors...it was the ninth best record in Oakland history and was the best since the 2002 club was 103-59...it snapped a streak of three consecutive seasons with 87 or more losses...the 97 wins were a 22-win improvement from the A's 75-87 record in 2017...that was the third biggest turnaround in Oakland history and the sixth biggest in Athletics history...it was the best since the A's went from 81 wins in 1987 to 104 in 1988 (+23)...the record is a 29-win improvement from 1979 (54) to 1980 (83) and from 1946 (49) to 1947 (78)...it was the A's third 90-win season in the last seven years and their ninth dating back to 2000...only the Yankees (13), Red Sox (12) and Cardinals (10) have more 90-win seasons this century...the 97 wins were second most in Oakland history by a team that did not win the division...the most was 102 in 2001 when Seattle won 116...had a winning record in each month for the sixth time in Oakland history (1971, 1972, 1990, 2003, 2013)...finished in second place in the AL West, six games behind first place Houston...it marked the 13th time in the last 20 seasons the A's finished first or second...spent 61 consecutive days alone in fourth from April 25-June 24, 32 consecutive days alone in third from June 26-July 31 and each of the final 60 days from Aug. 2 through the end of the season in no worse than second place...for the season, spent four days tied for first, 57 days in second, two days tied for second, 32 days in third, three days tied for third, 77 days in fourth and seven days tied for fourth...went 5-10 over the first 15 games, which put the A's in fourth place and 7½ games out of first in the AL West...then won eight of the next nine games from April 15-24 to improve to 13-11...moved into a tie for third in the West and were just three games back of Houston...lost on April 25 to drop back into fourth and would spend 61 consecutive days alone in fourth from April 25-June 24...went 15-14 over a 29-game span from April 25-May 27 to improve to 28-25...then lost 11 of their next 17 games from May 28-June 15...were swept in a three-game series by Houston in Oakland June 12-14, but that would be the last time the A's would lose a series in the Coliseum...lost the first game of a three-game series with the Angels on June 15 to extended their losing streak to a season-high four games...were 34-36 entering play on June 16 and were a season-high 11 games behind Seattle for the second AL Wild Card spot...then went 12-2 (.875) over the next 14 games, 27-7 (.794) over the next 34, 38-12 (.760) over the next 50 and 63-29 (.685) over the final 92...won 17 series, lost just one (July 27-29 at Colorado) and split two over a 20-series stretch from June 15-Aug. 26...defeated Detroit 5-4 on June 25 to move into a tie for third in the AL West with the Angels...won 9-7 the next day and would spend 32 consecutive days alone in third from June 26 to July 31...had a season-high six-game winning streak from June 25-30, the first of four six-game winning streak (July 21-26, July 30-Aug. 5 and Sept. 5-12)...defeated Toronto 8-3 on Aug. 1 to move into a tie for second in the West and for the second Wild Card spot with Seattle...moved ahead of the Mariners the next day on an off day and would spend each of the final 60 days of the season in no worse than second place...were two games behind Houston in the AL West when they began a three-game series with the Astros in the Coliseum Aug. 17...won the first two games of the series to move into a tie for first in the West after trailing Houston by a season-high 12 games on June 18...shared first place with the Astros on Aug. 18, 20 and 21...lost to Texas 4-2 on Aug. 22 to fall one game behind Houston...that started a season-ending stretch where the A's went 21-15 over their final 36 games but Houston went 27-9 over that span ...clinched the second AL Wild Card in their 157th game on Sept. 24, a 7-3 win at Seattle...were eliminated from the AL West the next night.

A's IN POSTSEASON: The A's returned to the postseason for the fourth time in the last seven years and the ninth time in the last 19 seasons...over the last seven years, only the Dodgers (6) have more than four postseason appearances and over the last 19 seasons only the Yankees (15), Cardinals (12), Dodgers (10), Red Sox (10) and Braves (10) have more...it was the A's 27th postseason appearance in franchise history, which includes 19 with Oakland and eight with Philadelphia...that is fourth most all-time...reached the postseason for the third time as the American League Wild Card, the second time in the two wild card era...lost the AL Wild Card game at New York on

OAKLAND A'S BEST RECORDS

.642	(104-58)	1988
.636	(103-59)	2002
.636	(103-59)	1990
.630	(102-60)	2001
.627	(101-60)	1971
.611	(99-63)	1989
.605	(98-64)	1975
.600	(93-62)	1972
.599	(97-65)	2018
.593	(96-66)	three tied

Oct. 3, 7-2...the loss extended the A's losing streak in winner-take-all postseason games to eight, which is the longest such streak in Major League history...dating back to 2000, the A's have now lost 14 of their last 15 postseason games with a chance to clinch the series.

COMEBACKS: The A's were 34-36 (.486) at the conclusion of play on June 15 and were 11 games out in the Wild Card race...then went 63-29 (.685) from June 16 through the end of the season and ended up seven games ahead of the third place team in the Wild Card...the A's record after June 15 was the best mark in the majors by 2½ games (Boston 60-31, .659)... the only times in Athletics history the A's had a better record over the final 92 games was in 2001 (68-24) and 2002 (64-28)...the comeback continues a trend of in-season turnarounds for the A's this century...in 2012, Oakland trailed Texas by 13 games on June 30 but came back to win the West by one game and become the fifth team in ML history to win a Division or Pennant after trailing by 13 or more games...in 2005, became the first team in American League history to go from 15 games under .500 to 15 games over .500 in one season...in 2003, trailed by Seattle by eight games on June 13 but came back to win the AL West by three games...in 2002, became the ninth team (at the time) to win their division after trailing by at least 10 games...in 2000, trailed Seattle by seven games on Aug. 11 and won the West by ½ game.

OFFENSE: The A's ranked second in the majors in doubles (322) and extra base hits (569), third in home runs (227), fourth in runs (813) and slugging (.439) and fifth in OPS (.764)...the 569 extra base hits set an Athletics record, breaking the previous mark of 555 in 2001...had the fourth most doubles in Athletics history, ranked fifth in home runs and had the eighth best slugging percentage...the runs scored were fifth most in Oakland history and the OPS was seventh best...ranked fourth in the American League in hit by pitches (76), which was the second highest total in Athletics history and 12 short of the record of 88 set in 2001...also ranked sixth in the AL in batting (.252) and on-base percentage (.325)...struck out 1381 times, which was seventh most in the AL but third most in Athletics history...outscored the opposition by 139 runs, which ranked sixth in the majors and 10th in Oakland history...had just six sacrifice hits, which was second fewest in ML history...the fewest is five by Toronto this year...the previous Athletics low was 13 in 2016 and 2017...had 838 singles, which was third fewest in Athletics history in a non-strike season...reached on an error 39 times, which matched the fewest by an A's team since at least 1974 (2013 and 2017)...the A's highest batting average for a spot in the order was .296 by the number eight hitter, which was the best mark in the majors by 24 points (Minnesota, .272) and the best mark by an A's team since at least 1908 (previous: .291 by the 1927 Philadelphia A's)...ranked second in the AL in pitches per plate appearance (3.98) and most grounded into double plays (136), third in fewest infield hits (103) and tied for fifth in sacrifice flies (44)...had the lowest ratio of ground balls to fly balls (1.16) in the majors...had just one bunt hit, which was the fewest in the majors.

PITCHING: The A's compiled a 3.81 ERA, which ranked sixth in the American League...had the third lowest opponents batting average (.236) and OPS (.693), ranked fourth in on-base percentage (.301) and fifth in slugging (.392)...the batting average and on-base percentage were sixth lowest in Oakland history...also tied for second in the AL in shutouts (14), ranked fourth in fewest walks (474) and fewest extra base hits (471) and fifth in fewest home runs (184)...the home runs were fifth most in Oakland history and the A's average of 2.91 walks per nine innings was eighth lowest...had a 2.61 strikeout to walk ratio, which was third best in Athletics history...struck out 1237, which was fifth fewest in the AL but seven short of the Athletics record of 1244 set in 2014...ranked third in the AL with 86 wild pitches, which broke the Athletics record of 84 set in 2017 and tied for seventh most in the AL history...led the AL in innings pitched (1465.2), tied for second in fewest hit batters (53), most sacrifice hits (23) and fewest balks (2), ranked third in fewest sacrifice flies (30) and fourth in grounded ball to fly ball ratio (1.39)...averaged the fewest pitches per inning in the majors (15.9) and the second fewest pitches per game (143.7)...opponents reached on a strikeout

A'S BEFORE AND AFTER

THRU JUNE 15	CATEGORY	JUNE 16-END
34-36/.486 (t-17th)	Record	63-29/.685 (1st)
-9 (16th)	Run Differential	+148 (1st)
.240 (20th)	Batting Average	.261 (6th)
.310 (22nd)	On-Base Percentage	.337 (6th)
.411 (15th)	Slugging Percentage	.460 (1st)
4.34 (15th)	Runs Per Game	5.53 (2nd)
46 (6th most)	Errors	43 (4th fewest)
4.05 (15th)	ERA	3.64 (5th)
20-29, 4.41	Starters	32-19, 3.97
14-7, 3.50	Relievers	31-10, 3.26

**number in parentheses indicates ML rank*

eight times, which tied for third in the majors and was the most by an A's team since at least 1974...held the opponents number three hitter to a .229 batting average, which was the lowest mark in the majors.

THE BULLPEN: The A's bullpen compiled a 3.35 ERA, which was second lowest in the American League and third lowest in the majors...won 45 games, which were second most in Major League history by a bullpen to the Tampa Bay Rays 55 victories this year...had 641.1 innings pitched, which was second most in the majors (TB, 824.1) and third most in Major League history...ranked sixth in the AL in saves (44) and tied for the fourth fewest blown saves (18)...had the fifth best save percentage (71.0%)...had the second lowest opponents batting average (.220) and on-base percentage (.294) in the majors and the third lowest slugging percentage (.364) and OPS (.658)...the batting average was fifth lowest in Oakland history and the on-base percentage ranked seventh...had the best winning percentage in the majors (.726) and the second fewest losses (17)...the winning percentage was second best in Oakland history (.738 in 1975)...struck out 627, which was fourth most in the AL and the most in Athletics history...the previous high was 530 in 2016...allowed 83-of-238 (34.9%) inherited runners to score, which was the third highest percentage in the AL...had the third lowest first batter on-base percentage in the AL (.296) and the fourth lowest OPS (.597)...had the third fewest first batter walks (38) but tied for the fourth most first batter home runs (18)...the first batter home runs were second most by an A's team since 1974 (19 in 2015).

BULLPEN BESTS, MAJOR LEAGUE HISTORY

INNINGS PITCHED

824.1	Tampa Bay, 2018
657.0	Colorado, 2012
641.1	Oakland, 2018
635.0	San Diego, 2018
632.0	Los Angeles (AL), 2018

WINS

55	Tampa Bay, 2018
45	Oakland, 2018
42	Milwaukee, 2018
41	Texas, 2016
41	Brooklyn, 1953

STARTING PITCHING: A's starting pitchers were 52-48 with a 4.17 ERA...tossed just 824.1 innings, which was the fewest in Athletics history in a non-strike season...the previous low was 858.2 in 1997...it was third fewest in the American League...averaged 80.6 pitches per start, which was second fewest by a Major League team since pitch count data is available in 1988 (TB, 63.0 in 2018)...were third in the AL in fewest pitches per inning (15.8)...had the sixth lowest ERA, opponents batting average (.248), on-base percentage (.307), slugging percentage (.412) and OPS (.719) in the AL...the on-base percentage was 10th lowest in Oakland history...had the second fewest strikeouts (610), the third fewest walks (240) and tied for the third fewest home runs (109)...the walks were the fewest in Oakland history by starting pitchers, but the average of 2.62 walks per nine inning was eighth lowest...tied for fourth in complete games (2)...had the second most wild pitches (47)...started 15 different pitchers, which tied for fourth in the majors and fell one short of the Oakland record of 16 set in 1983...had 11 different pitchers make at least seven starts, which tied for the most in Major League history (eighth time, last: 2016 Padres)...used an "opener" nine times in the month of September and were 4-5 in those games...the openers (Hendriks eight times, Trivino once) compiled a 1.86 ERA (2 er in 9.2 ip) while the long men (Mengden four times, Bassitt three times, Fiers and Cahill once) combined for a 3.55 ERA (13 er in 33.0 ip)...starting pitchers combined for 12 of the A's 26 disabled list placements, which included every member of the season-opening starting rotation (Graveman, Manaea, Mengden, Gossett, Triggs) plus two stints by Anderson, Blackburn and Cahill and one by Cotton.

DEFENSIVE DOINGS: After leading the majors in errors in two of the previous three seasons, the A's committed just 89 errors in 2018, which ranked eighth most in the American League...those were the fewest errors by an A's team since 2006...committed 55 errors over the first 79 games through June 25 (.982 fielding percentage), but then made just 34 errors over the final 83 games (.989 fielding percentage)...had a .985 fielding percentage overall, which ranked seventh in the AL but fifth best in Athletics history...led the AL in assists (1594)...however, outfielders had just 22 assists, which was the fewest in the AL and tied for sixth fewest in the majors...turned 125 doubles plays, which was fifth fewest in the AL and fifth fewest in Oakland history in a non-strike season...had 17 passed balls, which tied for fifth most in the AL and tied for sixth most in Oakland history.

ON THE BASES: A's opponents were caught stealing 46 times, which was the most in the majors...however, they stole 98 bases, which was third most in the American League...had a stolen base percentage of 68.1, which was fourth lowest in the AL...A's pitchers had six pickoffs, which tied for second fewest in the majors (PIT, 3) and was the fewest by an A's team since 1993 when they also

had six...the offense had the fewest stolen bases (35) and stolen base attempts (56) in the majors and tied for the fewest caught stealing (21)...had the second lowest stolen base percentage in the AL (62.5%)...the 35 stolen bases were second fewest in Oakland history (31 in 2005) and the 56 attempts were third fewest.

LEADING LATE AND TRAILING LATE: The A's were 70-2 when leading after seven innings and 79-2 when leading after eight...the losses when leading after seven innings were the fewest in the majors and the losses when leading after eight tied for fourth fewest...the two losses when leading after seven and eight innings came over the final five games of the season (Sept. 25 at Seattle, Sept. 30 at Los Angeles-AL)...the loss to the Mariners was their first loss when leading after seven innings since Sept. 2, 2017 at Texas, snapping an Athletics record 83-game winning streak in those games...it was their first loss when leading after eight innings since July 27, 2017 at Toronto, snapping a 104-game winning streak when leading after eight...had an 11-55 record when trailing after seven innings...the 11 wins tied Seattle and Toronto for the most in the majors and third most in Oakland history (13 in 2014, 12 in 1969)...were 16-8 when the score was tied after seven innings, giving the A's a 27-63 (.300) record when they entered the eighth inning without a lead...had a 5-58 record when trailing after eight innings and the five wins tied for second most in the majors to Colorado (6)...were 13-5 when tied after eight innings.

THE LATE INNINGS: The A's scored 118 runs in the eighth inning, which was second most in the majors to Houston (120) and the most by an A's team since the 1933 Philadelphia A's had 128...led the majors with 30 home runs in the eighth inning, which fell one short of the Oakland record (31 in 2000)...hit .281 in the eighth inning, which ranked third in the American League and set an Oakland record...tied with the Yankees for the Major League lead with an Oakland record 84 home runs in the seventh inning or later...ranked second in the majors with 280 runs scored in the seventh inning or later, which were the most in Oakland history and the most by an A's team since the 1933 Philadelphia A's had 295...led the majors and set an Athletics record with eight extra inning home runs...ranked third in the majors in runs in extra innings (20)...the pitching staff ranked fourth in the majors with a 3.30 ERA in the seventh inning or later...had a 4.07 ERA in innings one through six...ranked third in the majors with a 2.88 ERA in the ninth inning.

ONE-RUN GAMES AND OTHER CLOSE CALLS:

The A's were 31-14 (.689) in one-run games, which was the best record in the majors, second best in Oakland history (.696 in 2002) and third highest in Athletics history (.698 in 1928)...the 31 wins were third most in the majors and sixth most in Athletics history...the 14 losses tied for second fewest in the majors and tied for second fewest in Athletics history in a non-strike season (13 in 1928)...went 13-6 (.684) in extra inning games, which was the second best record in the majors (Seattle 14-1, .933)...the wins ranked second in the majors and in Athletics history (14 in 1988)...the 19 games tied with the Cubs for second in the majors (San Francisco, 21) and tied for fifth in Oakland history...led the American League and tied for second in the majors with 10 walk-off wins...the first nine of those came in extra innings...had a 25-11 (.694) record in games decided in the last at bat, which was the second best record in the majors (Seattle 22-9, .710)...the wins were the most in the majors and fell one short of the Oakland record of 26 set in 2004...the losses were third fewest in the majors...tied for third in the AL with 42 come from behind wins...overcame a deficit of four or more runs to win eight times (eight runs once, six runs once, five runs twice and four runs four times), which are the most such wins in one season by an A's team since the 1949 Philadelphia A's also had eight...the eight run comeback on July 24 at Texas tied for the second biggest come from behind win in Oakland history...the largest lead surrendered in a loss was six on April 6 at Los Angeles (NL).

A'S 2018 WALK-OFF WINS

DATE	OPP	RESULT	NOTE
March 29	Los Angeles (AL)	6-5 (11)	Semien single
April 18	Chicago (AL)	12-11 (14)	Olson single
May 5	Baltimore	2-0 (12)	Davis homer
June 17	Los Angeles (AL)	6-5 (11)	Lucroy single
July 21	San Francisco	4-3 (11)	Lucroy single
July 22	San Francisco	6-5 (10)	Champman single/E6, no rbi
Aug. 3	Detroit	1-0 (13)	Laureano single
Aug. 17	Houston	4-3 (10)	Olson home run
Sept. 21	Minnesota	7-6 (10)	Davis home run
Sept. 22	Minnesota	3-2	Piscotty scores on wild pitch

HOME AND AWAY: The A's went 50-31 (.617) at home compared to 47-34 (.580) on the road...had the fourth best home record in the American League and tied for the third best road record in the

majors...had a winning record at home for the second consecutive season but posted a winning record on the road for the first time since 2013...had the sixth best road record in Oakland history and the best since 2002 (49-32)...batted .241 with 91 home runs and an average of 4.56 runs per game at home compared to .262 with 136 home runs and an average of 5.48 runs per game on the road...led the majors in home runs and runs per game on the road and ranked second in batting...had the second lowest home batting average in the AL (Los Angeles, .241)...tied the AL record for home runs on the road (Baltimore, 1996) and fell two short of San Francisco's Major League record of 138 set in 2001...set an Athletics record for slugging percentage on the road (.464), had the second most extra base hits (296) and the sixth most runs (444)...set an Oakland record for doubles at home (176)...compiled a 3.43 ERA at home compared to 4.22 on the road...had the fourth lowest home ERA in the majors...went 18-19 (.486) over the first 37 home games through June 14...then won 13 series, split two and lost none over the final 15 home series for a 32-12 (.727) record...the home series unbeaten streak of 15 matched the longest in Oakland history (Aug. 1, 2002 to May 11, 2003) and is the A's longest single-season home series unbeaten streak since the 1931 Philadelphia A's went 17-0-2 over their first 19 home series...went 8-12 (.400) over the first 20 road games through May 13...then won 13 series, lost five and split one over the final 19 road series for a 39-22 (.639) record...overall, won 18 home series, lost five and split three and won 14 road series, lost 10 and split two.

ROSTER NOTES: The A's employed 53 players, which fell one short of the Oakland record of 54 set in 2007 and matched in 2017...set an Athletics franchise record by using 34 pitchers, topping the previous mark of 30 set in 2015...tied for fifth in the majors in most pitchers and tied for eighth in most players...used 27 relievers, which tied for fifth in the majors and broke the Athletics record of 26 set in 1995...started 15 different pitchers, which tied for fourth in the majors and fell one short of the Oakland record of 16 set in 1983...had 11 different pitchers make at least seven starts, which tied for the most in Major League history...employed just 20 position players, which was one more than the Oakland record for fewest in a season (19, six times, last in 2006)...used just seven different infielders (Olson, Lowrie, Semien, Chapman, Barreto, Pinder, Canha)...tied Oakland records for fewest first baseman (3, 1968) and fewest second baseman (3, 1982, 1995, 2003)...had one player make at least 133 starts at each of the four infield positions for the first time since the 1948 Philadelphia A's had one with at least 135 starts...had one player with at least 119 starts at seven different positions for the first time since the 1973 club had one with at least 122 starts...used 121 different lineups, which were the A's fewest in a season since 2006 when they also had 121.

TEAMMATES: The A's became the fifth team in American League history to have five players with 60 or more extra base hits (Davis, Chapman, Piscotty, Olson, Lowrie)...it is the first time the A's have done it and the last teams to do it were the Angels and Blue Jays in 2000...had five players with 20 or more home runs (Davis, Olson, Piscotty, Chapman, Lowrie), which ties the Athletics record (1996, 1999, 2000, 2004, 2017)...Davis (48) and Olson (29) combined for 77 home runs, which were the most by two Oakland teammates since Mark McGwire and Geronimo Berroa had 88 in 1996...had two players with 40 or more doubles (Chapman, Piscotty) for the fourth time in Athletics history (1929, 1930, 2001)...had five players with 150 or more games (Olson, Semien, Lowrie, Davis, Piscotty) for the third time in Athletics history (1975, 2001)...Khris Davis (123) and Jed Lowrie (99) combined for 222 RBI, which are the most by two Oakland teammates since Miguel Tejada and Eric Chavez had 240 in 2002...had 21 different pitchers with a win, which tied for the most in Athletics history (2017)...had 15 pitchers with three or more wins, tying the 2018 Blue Jays and 2018 Brewers for the most in Major League history.

THE DISABLED LIST: The A's used the disabled list 26 times, which is second most in Oakland history to the record of 27 set in 2016...it is the fourth consecutive season and eighth time in the last 12 years the A's used the DL at least 20 times...starting pitchers combined for 12 of the 26 placements, which included every member of the season-opening starting rotation (Graveman, Manaea, Mengden, Gossett, Triggs) plus two stints by Anderson, Blackburn and Cahill and one by Cotton...Cotton, Gossett, Graveman and top minor league prospect A.J. Puk had "Tommy John" surgery, Manaea had shoulder surgery and Triggs had thoracic outlet surgery...among position players, Joyce and Pinder also had two stints on the DL...Cotton was the only player to miss all 162 games but Blackburn (136), Triggs (118), Gossett (102) and Powell (100) also missed at least 100 games...players combined to miss 1103 games for an average of 42.4 games per stint, which was the lowest average since 2008 (35.1)...had at least six players on the DL from May 6 through the

end of the season, including a season high 10 on June 4...have had at least four players on the DL every day since Aug. 24, 2015, at least three every day since July 30, 2011 and have not had fewer than two players on DL since end of 2006 season (1).

A'S DISABLED LIST, 2018

PLAYER	INJURY	DATES	GAMES MISSED	A's RECORD
Anderson	Strained left shoulder	May 19-July 7	44	26-18
Anderson	Strained left forearm	August 28-Sept. 12	14	10-4
Blackburn	Strained right forearm	March 26-June 6	62	31-31
Blackburn	Right elbow lateral epicondylitis	July 7-end of season	74	49-25
Buchter	Strained left shoulder	April 26-June 24	53	27-26
Cahill	Right elbow impingement	May 6-15	9	4-5
Cahill	Strained right achilles	June 11-July 11	27	18-9
Casilla	Strained right shoulder	May 26-June 7	12	6-6
Chapman	Right thumb contusion	June 15-July 2	16	12-4
Cotton	Right UCL surgery	March 19-end of season	162	97-65
Davis	Strained right groin	May 21-30	9	3-6
Dull	Strained right shoulder	March 26-April 13	14	5-9
Gossett	Strained right elbow	June 4-end of season	102	66-36
Graveman	Right UCL surgery	September 1-end of season	26	16-10
Hendriks	Strained right groin	April 14-June 4	46	26-20
Joyce	Lumbar strain	June 3-June 21	15	8-7
Joyce	Lumbar strain	July 5-August 31	49	33-16
Manaea	Left shoulder impingement	August 26-October 1	32	19-13
Mengden	Sprained right foot	June 24-July 13	18	13-5
Núñez	Strained left hamstring	March 26-April 14	15	5-10
Phegley	Fractured right fingers	March 26-April 20	20	9-11
Pinder	Hyperextended left knee	April 6-15	8	3-5
Pinder	Left elbow laceration	July 28-August 6	8	6-2
Powell	Sprained right knee	April 7-July 31	100	60-40
Smolinski	Blood clot, left calf	August 5-October 14	50	31-19
Triggs	Right arm nerve irritation	May 18-end of season	118	75-43

BEFORE AND AFTER THE BREAK: The A's had a 55-42 (.567) record at the All-Star Break, which was the third best record in the American League West, the fifth best record in the AL and the sixth best record in the majors...had a winning record at the break for just the third time in the last 10 years...then went 42-23 (.646) after the break, which was the best record in the majors and the seventh best post-break record in Athletics history...were hitting .246 and averaging 4.63 runs per game before the All-Star Break...then batted .261 and averaged 5.60 runs per game after the break...led the majors in runs per game, slugging percentage (.465), OPS (.804) and extra base hits (248) after the break and tied for the lead in doubles (140)...had the third best post-break slugging percentage in Athletics history and ranked fourth in runs per game and OPS ... set an Athletics record for extra base hits before the break (321) and had the third most home runs (127)...ranked seventh in the AL with a 4.01 ERA at the All-Star Break...then had a 3.52 ERA after the break, which was third lowest...went 14-for-19 (73.7%) in stolen base attempts after the break after going 21-for-37 (56.8%) before the break.

MONTH-BY-MONTH: The A's finished April with a 13-12 record for the second time in the last three years (also 2016)...set a franchise record for strikeouts in the month of April with 224...were hit by a pitch 15 times, which is the most by an A's team in April since at least 1908...the pitching staff had 17 wild pitches, which was the most by an A's team since at least 1908...went 15-14 in May for their first winning record in May since 2014 (16-12)...ranked last in the American League in batting (.211), on-base percentage (.277), slugging percentage (.370) and runs scored (104)... the batting average was third lowest for any month in Oakland history in a month with three or more games and the on-base percentage was fourth lowest...went 5-for-15 (33.3%) in stolen base attempts...the stolen bases were the fewest in May in Oakland history...the percentage was the lowest by an A's team in a month with seven or more attempts since May of 1959 (3-for-9, 33.3%)...went 17-10 (.630) in June...had 11 saves, which tied for second in the AL and matched the Oakland record for saves in June (1991 and 2006)...the offense scored 144 runs, which tied

Houston for the most in the AL...also ranked second in home runs (43), extra base hits (94) and slugging (.456)...the home runs were second most in Oakland history in June (55 in 1996)...went 17-8 (.680) in July, which was the second best record in the AL and third best in the majors...it was the fifth best July in Oakland history...allowed the fewest home runs in the AL in July (.23), had the second lowest ERA (3.88) and ranked third in opponents batting (.241), slugging (.390) and OPS (.699)...the offense led the AL in walks (101), tied for the lead in extra base hits (97) and ranked second in doubles (56)...went 18-9 (.667) in August, which tied for the second best record in the AL...it was their best record in August since 2006 (21-6) and their best record in any month since posting a 19-8 (.704) record in September of 2013...tied for the AL lead with five shutouts in August and ranked second in ERA (3.02), opponents batting (.225), slugging (.363) and OPS (.652)...the offense ranked second in extra base hits (104), doubles (63) and slugging (.456)...the doubles fell one short of the Oakland record for August (64 in 2015)...went 16-10 (.615) in September, which was the third best record in the AL...led the majors with 167 runs scored...averaged 6.42 runs per game which was the fifth highest average for any month in Oakland history...it was the best since averaging 6.48 runs per game in August of 2001...ranked second in the AL in home runs (41), on-base percentage (.344), slugging percentage (.456) and OPS (.800).

IN THE PINCH: A's pinch hitters batted .256 (30-for-117) with eight doubles, three home runs, 16 RBI and 16 walks (.348 on-base percentage)...led the American League in doubles, extra base hits (11), walks, on-base percentage and plate appearances (135), tied for the lead in hits, ranked second in slugging (.402) and OPS (.750), tied for second in batting and tied for third in home runs and RBI...the doubles tied for second most in Oakland history and fell one short of the Oakland record of nine set in 1972...the extra base hits tied for fourth in Oakland history.

DESIGNATED HITTERS: A's designated hitters batted .245 with 46 home runs and 120 RBI...the home runs were second most in Major League history to the record of 50 set by Boston in 2006...set an Oakland record with 75 extra base hits and had the second highest slugging percentage (.527)...led the league in home runs, RBI, extra base hits and slugging...also ranked third in runs (97), OPS (.851) and strikeouts (175) and tied for third in hit by pitches (12), intentional walks (5) and grounded into double plays (17)...were 10th in batting...were one of two AL teams without a stolen base (Minnesota)...it was the fifth time in Oakland history the DH did not steal a base...Chris Davis started 139 of the A's 152 games at DH...the games played tied for fifth most in Oakland history and were the most since Dave Parker had 140 in 1989.

INTERLEAGUE PLAY: The A's went 12-8 (.600) in interleague play, which tied for the eighth best record in the majors...finished with a winning record against the National League for the first time since 2015 (11-9) and the 13th time in 23 seasons of interleague play...had the sixth lowest ERA (3.37), the seventh lowest opponents on-base percentage (.302) and the eighth lowest slugging percentage (.389) and OPS (.691)...batted .230, which was third lowest in Oakland history and fifth lowest in the majors in 2018...hit 27 home runs, which tied for the fifth in the majors...are 217-187 (.537) all-time in interleague play, which is fourth best in Major League history.

DIVISIONAL PLAY: The A's went 38-38 (.500) against American League West competition compared to 59-27 (.686) against all other teams...the record against the West matched the A's lowest in a playoff season (also went 38-38 in 2014)...started the year 10-25 (.286) against AL West teams but then went 28-13 (.683) over the final 41 games...posted a 4.49 ERA against the West, 3.22 against all other teams...compiled a 26-8 (.765) record against AL Central teams, which was the second best record by any team against the Central (Houston 25-7, .781)...it was second best in Oakland history to a mark of 32-9 (.780) in 2002...went 21-11 (.656) against the AL East, which was the second best record by any team against the East (Boston 52-24, .684)...it was the A's best record against the East since 2006 (29-15, .659)...had losing records against four AL teams (Houston, Los Angeles, Seattle, Tampa Bay), three of which were AL West teams...went 7-0 against both Detroit and Toronto

ATTENDANCE: The A's drew 1,527,588 fans, which was second fewest in the American League (Tampa Bay) and fourth fewest in the majors (Miami and Pittsburgh)...however, it was an increase of 51,867 over 2017 and the best mark by an A's team since 2015 (1,768,175)...had three sellouts, all in a three-game series against San Francisco in July, including July 21 when they set a Coliseum attendance record for a baseball game with 56,310...drew 2,299,865 on the road, which was the fourth best total in the American League.

BATTING AND PITCHING STATISTICS

+ = ROOKIE

PLAYER	AVG	G	AB	R	H	TB	2B	3B	HR	RBI	SH	SF	HP	BB	IBB	SO	SB	CS	GI				
																			DP	E	SLG	OBP	
Anderson,B	.250	17	4	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	.250	.250
+Barreto,F	.233	32	73	10	17	36	4	0	5	16	0	0	1	1	0	29	0	0	3	2	.493	.253	
Blackburn,P	.000	6	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	.000	.000	
Canha,M	.249	122	365	60	91	164	22	0	17	52	0	2	10	34	3	88	1	2	11	0	.449	.328	
Chapman,M	.278	145	547	100	152	278	42	6	24	68	0	2	9	58	0	146	1	2	18	20	.508	.356	
Davis,K	.247	151	576	98	142	316	28	1	48	123	0	7	12	59	5	175	0	0	16	0	.549	.326	
+Fowler,D	.224	69	192	19	43	68	3	2	6	23	0	2	1	8	0	47	6	4	2	1	.354	.256	
Jackson,J,E	.000	17	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	.000	.000	
Joyce,M	.208	83	207	34	43	73	9	0	7	15	1	2	1	35	2	53	0	2	3	1	.353	.322	
+Laureano,R	.288	48	156	27	45	74	12	1	5	19	0	2	2	16	0	50	7	1	0	1	.474	.358	
Lowrie,J	.267	157	596	78	159	267	37	1	23	99	0	3	3	78	1	128	0	0	8	4	.448	.353	
Lucroy,J	.241	126	415	41	100	135	21	1	4	51	1	6	3	29	1	65	0	0	12	10	.325	.291	
Manaea,S	.200	27	5	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	.200	.200	
+Martini,N	.296	55	152	26	45	63	9	3	1	19	0	1	5	21	1	36	0	0	2	4	.414	.397	
Maxwell II,B	.182	18	55	5	10	17	4	0	1	6	0	1	0	2	0	13	0	0	3	0	.309	.207	
Mengden,D	.333	22	3	1	1	1	0	0	0	1	0	0	0	0	0	1	0	0	0	1	.333	.333	
Montas,F	.000	13	5	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0	0	.000	.000	
Olson,M	.247	162	580	85	143	263	33	0	29	84	0	2	8	70	3	163	2	1	13	7	.453	.335	
Phegley,J	.204	39	93	13	19	32	7	0	2	15	0	2	1	6	0	27	0	0	3	1	.344	.255	
Pinder,C	.258	110	298	43	77	130	12	1	13	27	2	0	6	27	1	88	0	2	4	6	.436	.332	
Piscotty,S	.267	151	546	78	146	268	41	0	27	88	0	5	12	42	0	114	2	0	21	3	.491	.331	
Powell,B	.167	7	24	3	4	7	1	1	0	0	0	0	0	0	0	6	1	1	1	1	.292	.200	
Semien,M	.255	159	632	89	161	245	35	2	15	70	2	7	1	61	1	131	14	6	12	20	.388	.318	
Smolinski,K	.128	20	39	2	5	8	1	1	0	2	0	0	1	1	0	10	1	0	0	4	.205	.171	
+Taylor,B	.200	7	5	0	1	2	1	0	0	0	0	0	0	1	0	2	0	0	0	0	.400	.333	
Thompson,T	.143	3	7	1	1	1	0	0	0	0	0	0	0	0	0	4	0	0	0	0	.143	.143	
PITCHERS	.143	162	21	1	3	3	0	0	0	1	0	0	0	0	0	6	0	0	2	10	.143	.143	
OAKLAND	.252	162	5579	813	1407	2450	322	20	227	778	6	44	76	550	18	1381	35	21	136	89	.439	.325	
OPPONENTS	.236	162	5517	674	1303	2161	268	19	184	643	23	30	53	474	19	1237	98	46	110	89	.392	.301	

PITCHER	W	L	ERA	G	GS	CG	GF	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK	AVG
Bassitt,C	2	3	3.02	11	7	0	0	0	0	47.2	40	21	16	4	4	19	0	41	2	0	.221
Blackburn,P	2	3	7.16	6	6	0	0	0	0	27.2	33	23	22	2	2	6	0	19	1	0	.303
+Bleich,J	0	0	54.00	2	0	0	0	0	0	0.1	2	2	2	0	1	0	0	1	0	0	.667
Brooks,A	0	0	0.00	3	0	0	2	0	0	2.2	1	0	0	0	0	2	0	1	0	0	.125
Buchter,R	6	0	2.75	54	0	0	4	0	0	39.1	32	17	12	4	0	15	1	41	1	0	.219
Cahill,T	7	4	3.76	21	20	0	0	0	0	110.0	90	52	46	8	5	41	0	100	8	0	.227
Casilla,S	0	0	3.16	26	0	0	12	0	1	31.1	18	11	11	0	4	20	0	22	4	0	.170
Coulombe,D	1	1	4.56	27	0	0	3	0	0	23.2	24	13	12	5	0	11	0	26	2	0	.279
Dull,R	0	0	4.26	28	0	0	0	0	0	25.1	22	12	12	3	0	7	0	21	3	0	.242
Familia,J	4	2	3.45	30	0	0	7	0	1	31.1	24	13	12	2	0	14	0	40	1	0	.205
Fiers,M	12	8	3.56	31	30	0	0	0	0	172.0	166	71	68	32	8	37	1	139	4	0	.249
(Oakland)	5	2	3.74	10	9	0	0	0	0	53.0	45	22	12	3	11	0	52	2	0	0	.228
+Font,W	0	0	14.85	4	0	0	2	0	0	6.2	13	11	11	5	0	4	0	9	1	0	.394
Gearrin,C	1	0	3.29	27	0	0	4	0	0	27.1	23	10	10	2	3	8	0	22	4	0	.230
(Oakland)	0	0	6.00	6	0	0	1	0	0	6.0	10	4	4	0	1	2	0	2	3	0	.385
Gossett,D	0	3	5.18	5	5	0	0	0	0	24.1	25	14	14	5	1	8	0	12	1	0	.269
Graveman,K	1	5	7.60	7	7	0	0	0	0	34.1	44	32	29	9	1	13	0	27	2	0	.306
Hatcher,C	3	3	4.95	34	0	0	14	0	0	36.1	43	23	20	7	1	17	1	30	0	0	.289
Hendriks,L	0	1	4.13	25	8	0	1	0	0	24.0	25	11	11	3	1	10	0	22	1	0	.272
Jackson,J,E	6	3	3.37	17	0	0	0	0	0	92.0	75	37	34	12	2	37	1	68	5	1	.221
Kelley,S	1	0	2.16	19	0	0	3	0	0	16.2	7	4	4	0	0	6	2	18	2	0	.127
Kiehlhefer,D	0	0	18.00	4	0	0	0	0	0	2.0	7	4	4	1	0	1	1	1	1	0	.583
+Lucas,J	0	0	6.28	8	1	0	4	0	0	14.1	16	11	10	1	1	9	0	14	0	0	.286
Manaea,S	12	9	3.59	27	1	0	1	0	0	160.2	141	67	64	21	8	32	1	108	9	0	.232
Mengden,D	7	6	4.05	22	17	1	0	1	0	115.2	103	58	52	18	3	26	0	72	6	0	.234
Montas,F	5	4	3.88	13	11	0	1	0	0	65.0	74	34	28	5	2	21	0	43	5	0	.290
Pagan,E	3	1	4.35	55	0	0	17	0	0	62.0	55	30	30	13	3	19	1	63	3	0	.230
Petit,Y	7	3	3.00	74	0	0	12	0	0	93.0	76	32	31	13	0	18	4	76	1	0	.221
+Ramirez,C	0	0	3.00	3	0	0	1	0	0	6.0	2	2	2	0	1	4	0	2	1	0	.111
Rodney,F	4	3	3.36	68	0	0	40	0	25	64.1	62	27	24	7	3	32	1	70	6	0	.250
(Oakland)	1	1	3.92	22	0	0	1	0	0	20.2	20	9	9	2	1	13	0	20	4	0	.253
Smolinski,J	0	0	18.00	1	0	0	1	0	0	1.0	2	2	2	1	0	0	0	0	0	0	.400
Treinen,B	9	2	0.78	68	0	0	58	0	38	80.1	46	12	7	2	1	21	3	100	6	0	.158
Triggs,A	3	1	5.23	9	9	0	0	0	0	41.1	37	24	24	7	3	18	0	43	3	0	.231
+Trivino,L	8	3	2.92	69	1	0	10	0	4	74.0	53	24	24	8	2	31	4	82	4	1	.201
+Wendelken,J	0	0	0.54	13	0	0	3	0	0	16.2	8	1	1	1	0	5	0	14	1	0	.140
OAKLAND	97	65	3.81	162	162	2	160	14	44	1465.2	1303	674	621	184	53	474	19	1237	86	2	.236
OPPONENTS	65	97	4.69	162	162	0	162	7	37	1452.1	1407	813	757	227	76	550	18	1381	65	1	.252

FIELDING STATISTICS

PITCHER	PCT	G	GS	PO	A	E	TC	DP	TP	
Anderson,B	1.000	17	17	1	7	0	8	1	0	
Bassitt,C	.875	11	7	4	3	1	8	0	0	
Blackburn,P	.000	6	6	0	0	0	0	0	0	
+Bleich,J	.000	2	0	0	0	0	0	0	0	
Brooks,A	1.000	3	0	0	2	0	2	1	0	
Buchter,R	1.000	54	0	1	6	0	7	0	0	
Cahill,T	.955	21	20	5	16	1	22	1	0	
Casilla,S	1.000	26	0	3	4	0	7	2	0	
Coulombe,D	1.000	27	0	1	3	0	4	0	0	
Dull,R	.750	28	0	1	2	1	4	0	0	
Familia,J	1.000	30	0	1	2	0	3	0	0	
Fiers,M	1.000	10	9	7	4	0	11	1	0	
Font,W	.000	4	0	0	0	0	0	0	0	
Gearrin,C	1.000	6	0	1	2	0	3	1	0	
Gossett,D	1.000	5	5	1	3	0	4	1	0	
Graveman,K	.667	7	7	0	4	2	6	1	0	
Hatcher,C	1.000	34	0	1	6	0	7	0	0	
Hendriks,L	1.000	25	8	3	1	0	4	0	0	
Jackson J,E	.889	17	17	6	10	2	18	2	0	
Kelley,S	1.000	19	0	1	1	0	2	0	0	
Kiekhefer,D	1.000	4	0	1	0	0	1	0	0	
+Lucas,J	1.000	8	1	1	2	0	3	0	0	
Manaea,S	.944	27	27	7	10	1	18	0	0	
Mengden,D	.941	22	17	8	8	1	17	0	0	
Montas,F	1.000	13	11	0	5	0	5	0	0	
Pagan,E	1.000	55	0	4	4	0	8	0	0	
Petit,Y	1.000	74	0	5	11	0	16	1	0	
Ramirez,C	1.000	3	0	2	0	0	2	0	0	
Rodney,F	1.000	22	0	1	1	0	2	0	0	
Smolinski,J	.000	1	0	0	0	0	0	0	0	
Treinen,B	.938	68	0	4	11	1	16	0	0	
Triggs,A	1.000	9	9	1	2	0	3	0	0	
+Trivino,L	1.000	69	1	4	2	0	6	1	0	
+Wendelken,J	1.000	13	0	0	1	0	1	0	0	
CATCHER	PCT	G	GS	PO	A	E	TC	DP	TP	PB
Lucroy,J	.989	125	119	857	83	10	950	3	0	10
Maxwell II,B	1.000	16	16	126	12	0	138	0	0	1
Phegley,J	.996	39	27	210	18	1	229	2	0	6
+Taylor,B	1.000	6	0	10	1	0	11	0	0	0
FIRST BASE	PCT	G	GS	PO	A	E	TC	DP	TP	
Canha,M	1.000	15	9	59	2	0	61	2	0	
Olson,M	.995	162	152	1403	84	7	1494	115	0	
Pinder,C	1.000	1	1	3	0	0	3	0	0	
SECOND BASE	PCT	G	GS	PO	A	E	TC	DP	TP	
+Barreto,F	.973	26	16	35	36	2	73	6	0	
Lowrie,J	.993	136	133	194	336	4	534	73	0	
Pinder,C	1.000	21	13	21	26	0	47	2	0	
THIRD BASE	PCT	G	GS	PO	A	E	TC	DP	TP	
Chapman,M	.959	145	144	133	331	20	484	37	0	
Lowrie,J	1.000	14	14	10	22	0	32	1	0	
Pinder,C	.935	16	4	11	18	2	31	2	0	
SHORTSTOP	PCT	G	GS	PO	A	E	TC	DP	TP	
+Barreto,F	1.000	2	1	3	3	0	6	0	0	
Pinder,C	.857	3	3	3	9	2	14	1	0	
Semien,M	.970	159	158	198	458	20	676	79	0	

OUTFIELD	PCT	G	GS	PO	A	E	TC	DP	TP
Canha,M	1.000	108	89	201	1	0	202	0	0
Davis,K	1.000	11	10	17	0	0	17	0	0
+Fowler,D	.991	62	45	110	1	1	112	0	0
Joyce,M	.989	57	40	86	1	1	88	0	0
+Laureano,R	.991	47	42	103	9	1	113	1	0
+Martini,N	.977	50	37	83	1	2	86	0	0
Pinder,C	.984	73	56	123	4	2	129	0	0
Piscotty,S	.989	151	148	273	5	3	281	1	0
Powell,B	.941	7	6	16	0	1	17	0	0
Smolinski,J	1.000	16	11	30	0	0	30	0	0
Thompson,T	1.000	2	2	4	0	0	4	0	0

DAY-BY-DAY RESULTS

DATE	G	OPP	W-L	SCORE	REC	POS	GA/ GB	LEADER AND LEAD		WINNER	LOSER	SAVE	ATT.	CUM.	
								AND LEAD	WINNER					ATT.	ATT.
3/29	1	LAA	W	6-5 (11)	1-0	t1	-	HOU/OAK/SEA	-	Hatcher	Ramirez		27,764	27,764	
3/30	2	LAA	L	1-2	1-1	t2	-½	SEA	½	Skaggs	Manaea	Parker	27,665	55,429	
3/31	3	LAA	L	3-8	1-2	t4	-1	HOU/LAA	-	Shoemaker	Mengden		17,012	72,441	
4/1	4	LAA	L	4-7	1-3	t4	-2	HOU/LAA	-	Ohtani	Gossett	Middleton	14,644	87,085	
4/2	5	TEX	W	3-1	2-3	4	-2	HOU	1	Hatcher	Jepsen	Treinen	7,416	94,501	
4/3	6	TEX	L	1-4	2-4	t4	-3	HOU	1	Hamels	Graveman	Kela	9,157	103,658	
4/4	7	TEX	W	6-2	3-4	4	-3	HOU	1	Manaea	Fister		7,908	111,566	
4/5	8	TEX	L	3-6	3-5	t4	-3½	HOU	1	Perez	Mengden	Kela	10,132	121,698	(8 dates)
4/6	9	at LAA	L	9-13	3-6	t4	-3½	HOU/LAA	-	Johnson	Treinen		36,023	36,023	
4/7	10	at LAA	W	7-3	4-6	t4	-3½	HOU	1	Triggs	Ramirez	Treinen	40,129	76,152	
4/8	11	at LAA	L	1-6	4-7	t4	-4½	HOU	1	Ohtani	Graveman		44,742	120,894	
4/9		OFF DAY				4	-5	HOU	1						
4/10	12	at LAD	L	0-4	4-8	4	-5	HOU/LAA	-	Ryu	Manaea	Jansen	41,243	162,137	
4/11	13	at LAD	W	16-6	5-8	4	-5	LAA	1	Mengden	Wood		49,394	211,531	
4/12		OFF DAY				4	-5½	LAA	1½						
4/13	14	at SEA	L	4-7	5-9	4	-6½	LAA	1½	Altavilla	Coulombe	Diaz	25,352	236,883	
4/14	15	at SEA	L	8-10	5-10	4	-7½	LAA	2½	Bradford	Graveman	Diaz	29,013	265,896	
4/15	16	at SEA	W	2-1	6-10	4	-7	LAA	3	Manaea	Hernandez	Treinen	25,882	291,778	(8 dates)
4/16	17	CWS	W	8-1	7-10	4	-6½	LAA	3	Mengden	Lopez		7,479	129,177	
4/17	18	CWS	W	10-2	8-10	4	-5½	LAA	2½	Cahill	Gonzalez		46,028^	129,177	
4/18	19	CWS	W	12-11 (14)	9-10	4	-4½	LAA	1½	Trivino	Shields		13,321	142,498	
4/19		OFF DAY				4	-4	LAA	½						
4/20	20	BOS	L	3-7	9-11	4	-4½	HOU	½	Velazquez	Graveman		23,473	165,971	
4/21	21	BOS	W	3-0	10-11	4	-4½	HOU	½	MANAEA	Sale		25,746	191,717	
4/22	22	BOS	W	4-1	11-11	4	-4½	HOU	1½	Treinen	Price		29,804	221,521	(13 dates)
4/23	23	at TEX	W	9-4	12-11	t3	-3½	HOU	½	Buchter	Jepsen		17,060	308,838	
4/24	24	at TEX	W	3-2	13-11	t3	-3	LAA	½	Triggs	Hamels	Casilla	19,391	328,229	
4/25	25	at TEX	L	2-4	13-12	4	-3½	HOU	½	Chávez	Graveman	Kela	19,121	347,350	
4/26		OFF DAY				4	-3½	HOU	½						
4/27	26	at HOU	W	8-1	14-12	4	-2½	HOU	½	Manaea	Keuchel		32,636	379,986	
4/28	27	at HOU	L	0-11	14-13	4	-3½	HOU	1½	McCullers	Mengden		41,493*	421,479	
4/29	28	at HOU	L	4-8	14-14	4	-4½	HOU	2	Harris	Cahill		39,131	460,610	
4/30		OFF DAY				4	-5	HOU	2½						
5/1	29	at SEA	L	3-6	14-15	4	-5	HOU	1½	Hernández	Triggs	Diaz	12,468	473,078	
5/2	30	at SEA	W	3-2	15-15	4	-4	HOU	1	Treinen	Diaz		11,603	484,681	
5/3	31	at SEA	L	1-4	15-16	4	-4	HOU/LAA	-	Bradford	Manaea	Diaz	12,888	497,569	(17 dates)
5/4	32	BAL	W	6-4	16-16	4	-4	HOU/LAA	-	Trivino	Brach	Treinen	12,723	234,244	
5/5	33	BAL	W	2-0 (12)	17-16	4	-3	HOU/LAA	-	Hatcher	Araujo		24,612	258,856	
5/6	34	BAL	W	2-1	18-16	4	-3	LAA	1	Triggs	Cobb	Treinen	17,112	275,968	
5/7	35	HOU	L	2-16	18-17	4	-3½	LAA	½	Keuchel	Anderson		7,360	283,328	
5/8	36	HOU	L	2-4	18-18	4	-4	HOU	½	McCullers	Manaea	Giles	9,675	293,003	
5/9	37	HOU	L	1-4	18-19	4	-5	HOU	½	Cole	Mengden	Giles	18,044	311,047	(19 dates)

DATE	G	OPP	W-L	SCORE	REC	POS	GA/ GB	LEADER AND LEAD	WINNER	LOSER	SAVE	ATT.	CUM. ATT.	
5/10		OFF DAY				4	-5	HOU/LAA	--					
5/11	38	at NYY	W	10-5	19-19	4	-4	HOU/LAA	--	Graveman	Gray	Treinen	43,093	540,662
5/12	39	at NYY	L	6-7 (11)	19-20	4	-5	HOU	1	Cole	Hatcher		41,859	582,521
5/13	40	at NYY	L	2-6	19-21	4	-6	HOU	1	Severino	Anderson		40,538	623,059
5/14	41	at BOS	W	6-5	20-21	4	-5	HOU/LAA	--	Manaea	Porcello	Treinen	35,249	658,308
5/15	42	at BOS	W	5-3	21-21	4	-5	HOU	1	Mengden	Rodriguez	Treinen	34,906	693,214
5/16	43	at BOS	L	4-6	21-22	4	-6	HOU	2	Sale	Cahill	Kimbrel	34,947	728,161
5/17	44	at TOR	W	10-5	22-22	4	-5½	HOU	2½	Petit	Sanchez		22,893	751,054
5/18	45	at TOR	W	3-1	23-22	4	-5½	HOU	3	Coulombe	Estrada	Treinen	21,703	772,757
5/19	46	at TOR	W	5-4	24-22	4	-4½	HOU	2	Pagán	Clippard	Treinen	35,786	808,543
5/20	47	at TOR	W	9-2	25-22	4	-4½	HOU	2	Mengden	Biagini		30,676	839,219
													(27 dates)	
5/21		OFF DAY				4	-4½	HOU	2					
5/22	48	SEA	L	2-3 (10)	25-23	4	-5½	HOU	2	Vincent	Petit	Diaz	9,408	320,455
5/23	49	SEA	L	0-1	25-24	4	-6½	HOU	2	Gonzales	Gossett	Diaz	6,991	327,446
5/24	50	SEA	W	4-3	26-24	4	-6½	HOU	3	Petit	Hernandez	Treinen	12,633	340,079
5/25	51	ARI	L	1-7	26-25	4	-7½	HOU	3	Corbin	Manaea		22,691	362,770
5/26	52	ARI	W	3-0	27-25	4	-6½	HOU	2	MENGDEN	Buchholz		17,580	380,350
5/27	53	ARI	W	2-1	28-25	4	-5½	HOU	1	Montas	Greinke	Treinen	13,947	394,297
5/28	54	TB	L	0-1 (13)	28-26	4	-6½	HOU	1	Stanek	Hatcher	Venters	10,881	405,178
5/29	55	TB	L	3-4	28-27	4	-6½	HOU	1	Snell	Gossett	Romo	7,521	412,699
5/30	56	TB	L	0-6	28-28	4	-6½	HOU	1	Eovaldi	Manaea		6,705	419,404
5/31	57	TB	W	7-3	29-28	4	-6½	HOU	1	Mengden	Stanek	Treinen	12,070	431,474
													(29 dates)	
6/1	58	at KC	W	16-0	30-28	4	-6½	HOU	1	Montas	Kennedy		23,413	862,632
6/2	59	at KC	L	4-5	30-29	4	-6½	HOU/SEA	--	Hill	Petit	Herrera	24,553	887,185
6/3	60	at KC	W	5-1	31-29	4	-6½	SEA	1	Trivino	Junis		19,424	906,609
6/4		OFF DAY				4	-6½	SEA	1					
6/5	61	at TEX	L	4-7	31-30	4	-7½	SEA	2	Martin	Trivino	Kela	19,470	926,079
6/6	62	at TEX	L	2-8	31-31	4	-7½	SEA	1	Colon	Mengden		22,335	948,414
													(32 dates)	
6/7	63	KC	W	4-1	32-31	4	-7½	SEA	1	Blackburn	Hammel	Treinen	7,963	439,437
6/8	64	KC	W	7-2	33-31	4	-7½	SEA	1	Montas	Junis	Trivino	10,132	449,569
6/9	65	KC	L	0-2	33-32	4	-7½	SEA/HOU	--	Duffy	Bassitt	Herrera	16,208	465,777
6/10	66	KC	W	3-2	34-32	4	-7½	SEA/HOU	--	Treinen	Adam		15,548	481,325
6/11		OFF DAY				4	-8	SEA	½					
6/12	67	HOU	L	3-6	34-33	4	-9	SEA	½	McCullers	Mengden	Giles	11,742	493,067
6/13	68	HOU	L	5-13	34-34	4	-10	SEA	½	Cole	Blackburn		9,164	502,231
6/14	69	HOU	L	3-7	34-35	4	-10½	SEA	½	Verlander	Montas		13,009	515,240
6/15	70	LAA	L	4-8	34-36	4	-11½	HOU	½	Skaggs	Bassitt		18,356	533,596
6/16	71	LAA	W	6-4	35-36	4	-11½	HOU	½	Manaea	Ramirez	Treinen	19,185	552,781
6/17	72	LAA	W	6-5 (11)	36-36	4	-11½	HOU	1½	Treinen	Jewell		21,217	573,998
													(39 dates)	
6/18		OFF DAY				4	-12	HOU	2					
6/19	73	at SD	W	4-2 (10)	37-36	4	-11	HOU	2	Trivino	Cimber	Treinen	37,485	985,899
6/20	74	at SD	W	12-4	38-36	4	-11	HOU	3	Montas	Lucchesi		28,225	1,014,124
6/21		at CWS		PPD, RAIN		4	-11	HOU	3½					
6/22	75	at CWS (1)	W	11-2	39-36					Manaea	Shields			
	76	at CWS (2)	L	4-6	39-37	4	-10½	HOU	3½	Giolito	Bassitt	Soria	18,323	1,032,447
6/23	77	at CWS	W	7-6	40-37	4	-10½	HOU	3½	Trivino	Minaya	Treinen	20,457	1,052,904
6/24	78	at CWS	L	3-10	40-38	4	-11½	HOU	4½	Rodon	Blackburn		21,908	1,074,812
6/25	79	at DET	W	5-4	41-38	3	-10½	HOU	3½	Trivino	Greene	Treinen	19,127	1,093,939
6/26	80	at DET	W	9-7	42-38	3	-10½	HOU	3½	Buchter	Greene	Treinen	22,809	1,116,748
6/27	81	at DET	W	3-0	43-38	3	-10½	HOU	3½	Bassitt	Fiers	Trivino	23,961	1,140,709
6/28	82	at DET	W	4-2	44-38	3	-10½	HOU	3½	Manaea	Fulmer	Treinen	28,866	1,169,575
													(41 dates)	
6/29	83	CLE	W	3-1	45-38	3	-9½	HOU	2½	Blackburn	Bauer	Treinen	14,823	588,821
6/30	84	CLE	W	7-2	46-38	3	-8½	HOU	1½	Jackson	Plutko	Trivino	17,748	606,569
7/1	85	CLE	L	3-15	46-39	3	-8½	HOU	½	Clevinger	Montas		16,164	622,733
7/2		OFF DAY				3	-8½	HOU	½					
7/3	86	SD	W	6-2	47-39	3	-8½	HOU	½	Pagán	Richard		29,925	652,658
7/4	87	SD	W	4-2	48-39	3	-8½	HOU	1½	Trivino	Castillo	Treinen	14,408	667,066
													(44 dates)	

DATE	G	OPP	W-L	SCORE	REC	POS	GA/ GB	LEADER AND LEAD	WINNER	LOSER	SAVE	ATT.	CUM. ATT.
7/5		OFF DAY					3 -9	HOU	1½				
7/6	88	at CLE	L	4-10	48-40	3	-10	HOU	2½	Carrasco	Blackburn	34,633	1,204,208
7/7	89	at CLE	W	6-3 (11)	49-40	3	-10	HOU	3½	Treinen	Tomlin	33,195	1,237,403
7/8	90	at CLE	W	6-0	50-40	3	-10	HOU	3½	Anderson	Bieber	27,125	1,264,528
7/9	91	at HOU	W	2-0	51-40	3	-9	HOU	3	Montas	Peacock	28,301	1,292,829
7/10	92	at HOU	L	5-6 (11)	51-41	3	-10	HOU	4	McHugh	Treinen	34,585	1,327,414
7/11	93	at HOU	W	8-3	52-41	3	-9	HOU	3	Bassitt	McCullers Jr.	41,119	1,368,533
7/12	94	at HOU	W	6-4	53-41	3	-8	HOU	3	Petit	Devenski	38,900	1,407,433
7/13	95	at SF	L	1-7	53-42	3	-9	HOU	4	Bumgarner	Jackson	41,751	1,449,184
7/14	96	at SF	W	4-3	54-42	3	-9	HOU	5	Petit	Watson	41,970	1,491,154
7/15	97	at SF	W	6-2	55-42	3	-8	HOU	5	Manaea	Suarez	42,098	1,533,252
(51 dates)													
7/16-19		ALL-STAR BREAK					3 -8	HOU	5				
7/20	98	SF	L	1-5	55-43	3	-9	HOU	5	Rodriguez	Jackson	45,606*	712,672
7/21	99	SF	W	4-3 (11)	56-43	3	-9	HOU	6	Petit	Smith	56,310*	768,982
7/22	100	SF	W	6-5 (10)	57-43	3	-8	HOU	5	Familia	Blach	44,374*	813,356
(47 dates)													
7/23	101	at TEX	W	15-3	58-43	3	-7½	HOU	5	Anderson	Hamels	18,744	1,551,996
7/24	102	at TEX	W	13-10 (10)	59-43	3	-7½	HOU	6	Familia	Bibens-Dirxx	18,249	1,570,245
7/25	103	at TEX	W	6-5	60-43	3	-6½	HOU	5	Trivino	Leclerc	20,549	1,590,794
7/26	104	at TEX	W	7-6	61-43	3	-6	HOU	5	Cahill	Colon	20,533	1,611,327
7/27	105	at COL	L	1-3	61-44	3	-6	HOU	5	Freeland	Manaea	40,229	1,651,556
7/28	106	at COL	L	1-4	61-45	3	-6	HOU	5	Senzatela	Anderson	47,809	1,699,365
7/29	107	at COL	L	2-3	61-46	3	-6	HOU	4	Marquez	Montas	41,988	1,741,353
(58 dates)													
7/30	108	TOR	W	10-1	62-46	3	-5	HOU	3	Jackson	Estrada	11,449	824,805
7/31	109	TOR	W	6-2	63-46	3	-5	HOU	4	Cahill	Gaviglio	17,325	842,130
8/1	110	TOR	W	8-3	64-46	t2	-5	HOU	5	Manaea	Stroman	17,058	859,188
8/2		OFF DAY					2 -5	HOU	5				
8/3	111	DET	W	1-0 (13)	65-46	2	-5	HOU	5	Pagán	Farmer	14,766	873,954
8/4	112	DET	W	2-1	66-46	2	-5	HOU	5	Jackson	Zimmerman	33,668	907,622
8/5	113	DET	W	6-0	67-46	2	-4	HOU	4	Cahill	Liriano	19,559	927,181
8/6		OFF DAY					2 -4½	HOU	4½				
8/7	114	LAD	L	2-4	67-47	2	-5½	HOU	5½	Hill	Manaea	33,654	960,835
8/8	115	LAD	W	3-2	68-47	2	-5	HOU	5	Familia	Chargois	32,062	992,897
(55 dates)													
8/9		OFF DAY					2 -4½	HOU	4½				
8/10	116	at LAA	L	3-4	68-48	2	-4½	HOU	4½	Johnson	Trivino	42,722	1,784,075
8/11	117	at LAA	W	7-0	69-48	2	-3½	HOU	3½	Jackson	Skaggs	39,425	1,823,500
8/12	118	at LAA	W	8-7	70-48	2	-2½	HOU	2½	Rodney	Johnson	38,364	1,861,864
(61 dates)													
8/13	119	SEA	W	7-6	71-48	2	-2	HOU	2	Manaea	Gonzales	10,400	1,003,297
8/14	120	SEA	W	3-2	72-48	2	-1	HOU	1	Fiers	Hernandez	17,419	1,020,716
8/15	121	SEA	L	0-2 (12)	72-49	2	-2	HOU	2	Pazos	Petit	17,078	1,037,794
8/16		OFF DAY					2 -2	HOU	2				
8/17	122	HOU	W	4-3 (10)	73-49	2	-1	HOU	1	Treinen	Sipp	23,535	1,061,329
8/18	123	HOU	W	7-1	74-49	t1	-	OAK/HOU	-	Cahill	Keuchel	32,204	1,093,533
8/19	124	HOU	L	4-9	74-50	2	-1	HOU	1	Verlander	Manaea	29,143	1,122,676
8/20	125	TEX	W	9-0	75-50	t1	-	OAK/HOU	-	Fiers	Colón	9,341	1,132,017
8/21	126	TEX	W	6-0	76-50	t1	-	OAK/HOU	-	Anderson	Jurado	11,579	1,143,596
8/22	127	TEX	L	2-4	76-51	2	-1	HOU	1	Minor	Jackson	13,139	1,156,735
(64 dates)													
8/23	128	at MIN	L	4-6	76-52	2	-1½	HOU	1½	Busenitz	Cahill	24,171	1,886,035
8/24	129	at MIN	W	7-1	77-52	2	-1½	HOU	1½	Manaea	Odorizzi	22,568	1,908,603
8/25	130	at MIN	W	6-2	78-52	2	-1½	HOU	1½	Fiers	Gonsalves	28,772	1,937,375
8/26	131	at MIN	W	6-2	79-52	2	-1½	HOU	1½	Buchter	Berrios	23,318	1,960,693
8/27	132	at HOU	L	4-11	79-53	2	-2½	HOU	2½	Cole	Anderson	43,171	2,003,864
8/28	133	at HOU	W	4-3	80-53	2	-1½	HOU	1½	Familia	Osuna	33,136	2,037,000
8/29	134	at HOU	L	4-5	80-54	2	-2½	HOU	1½	Osuna	Familia	32,926	2,069,926
(68 dates)													

DATE	G	OPP	W-L	SCORE	REC	POS	GA/ GB	LEADER AND LEAD	WINNER	LOSER	SAVE	ATT.	CUM. ATT.
8/30	135	SEA	L	1-7	80-55	2	-2½	HOU	2½	Le Blanc	Montas	10,844	1,167,579
8/31	136	SEA	W	7-5	81-55	2	-1½	HOU	1½	Petit	Leake	17,942	1,185,521
9/1	137	SEA	L	7-8	81-56	2	-2½	HOU	2½	Paxton	Hendriks	28,760	1,214,281
9/2	138	SEA	W	8-2	82-56	2	-2½	HOU	2½	Jackson	Hernandez	21,497	1,235,778
9/3	139	NY Yankees	W	6-3	83-56	2	-2½	HOU	2½	Cahill	Sabathia	40,546	1,276,324
9/4	140	NY Yankees	L	1-5	83-57	2	-3½	HOU	3½	Robertson	Rodney	17,536	1,293,860
9/5	141	NY Yankees	W	8-2	84-57	2	-3½	HOU	3½	Fiers	Severino	21,004	1,314,864
9/6		OFF DAY				2	-3½	HOU	3½				
9/7	142	TEX	W	8-4	85-57	2	-3½	HOU	3½	Petit	Gallardo	15,572	1,330,436
9/8	143	TEX	W	8-6	86-57	2	-3½	HOU	3½	Buchter	Martin	20,504	1,350,940
9/9	144	TEX	W	7-3	87-57	2	-2½	HOU	2½	Kelley	Jurado	27,932	1,378,872
9/10		OFF DAY				2	-3	HOU	3				(74 dates)
9/11	145	at BAL	W	3-2	88-57	2	-3	HOU	3	Fiers	Wright	9,141	2,079,067
9/12	146	at BAL	W	10-0	89-57	2	-3	HOU	3	Mengden	Cashner	10,480	2,089,547
9/13	147	at BAL	L	3-5	89-58	2	-3½	HOU	3½	Bundy	Anderson	11,714	2,101,261
9/14	148	at TB	W	2-1 (10)	90-58	2	-2½	HOU	2½	Treinen	Schultz	11,549	2,112,810
9/15	149	at TB	L	5-7	90-59	2	-3½	HOU	3½	Kittredge	Familia	15,154	2,127,964
9/16	150	at TB	L	4-5	90-60	2	-4½	HOU	4½	Kittredge	Fiers	13,197	2,141,161
9/17		OFF DAY				2	-4	HOU	4				(74 dates)
9/18	151	LAA	L	7-9	90-61	2	-5	HOU	5	Ramirez	Trivino	15,031	1,393,903
9/19	152	LAA	W	10-0	91-61	2	-4	HOU	4	Anderson	Pena	16,425	1,410,328
9/20	153	LAA	W	21-3	92-61	2	-3½	HOU	3½	Jackson	Shoemaker	17,217	1,427,545
9/21	154	MIN	W	7-6 (10)	93-61	2	-3½	HOU	3½	Treinen	Magill	27,558	1,455,103
9/22	155	MIN	W	3-2	94-61	2	-3½	HOU	3½	Treinen	Hildenberger	36,731	1,491,834
9/23	156	MIN	L	1-5	94-62	2	-4½	HOU	4½	Gibson	Cahill	35,754	1,527,588
9/24	157	at SEA	W	7-3	95-62	2	-4½	HOU	4½	Buchter	Armstrong	16,491	2,157,652
9/25	158	at SEA	L	8-10 (11)	95-63	2	-5½	HOU	5½	Colome	Pagan	12,791	2,170,443
9/26	159	at SEA	W	9-3	96-63	2	-4½	HOU	4½	Buchter	Hernandez	13,727	2,184,170
9/27		OFF DAY				2	-4½	HOU	4½				
9/28	160	at LAA	L	5-8	96-64	2	-5½	HOU	5½	Cole	Fiers	35,041	2,219,211
9/29	161	at LAA	W	5-2	97-64	2	-6	HOU	6	Cahill	Skaggs	43,762	2,262,973
9/30	162	at LAA	L	4-5	97-65	2	-6	HOU	6	Bridwell	Hatcher	36,892	2,299,865
													(80 dates)

* indicates sellout.

CAPS indicates complete game.

^ indicates free admission game (paid attendance 0...does not count as home date).

A'S 2018 AT A GLANCE

Season High.....+33 (4 times, last: 97-64 on 9/29)	First Game of Series.....29-23	Commit 1 or More Errors.....33-35
Season Low.....5-10 (April 14)	Last Game of Series.....30-22	More HR Than Opp.....60-13
April.....13-12	A's Score First.....63-22	Fewer HR Than Opp.....15-36
May.....15-14	Opponent Scores First.....34-43	Same Total HR of Opp.....22-16
June.....17-10	Leading After 7th.....70-2	Starter Pitches 7 or More.....21-6
July.....17-8	Leading After 8th.....79-2	Starter Pitches Less Than 7.....76-59
August.....18-9	Tied After 7th.....16-8	When Scoring 4 or More.....76-25
September.....16-10	Tied After 8th.....13-5	When Scoring Less Than 4.....21-40
Home Series.....18-5-3	Trailing After 7th.....11-55	Last At Bat.....25-11
Road Series.....14-10-2	Trailing After 8th.....5-58	Replay Challenges.....21-24
Series Sweeps.....10-4	Commit No Errors.....64-30	Different Lineups.....121

WILD CARD STATISTICS

+ = ROOKIE

PLAYER	AVG	G	AB	R	H	TB	2B	3B	HR	RBI	SH	SF	HP	BB	IBB	SO	SB	CS	DP	GI			E	SLG	OBP
																				E	SLG	OBP			
+Barreto,F	.000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	.000	.000	
Canha,M	.000	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	.000	.000	
Chapman,M	.200	1	5	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	.200	.200	
Davis,K	.250	1	4	1	1	4	0	0	1	2	0	0	0	0	0	2	0	0	0	0	0	1	.250	.000	
Joyce,M	.000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	.000	.000	
+Laureano,R	.000	1	3	0	0	0	0	0	0	0	0	0	0	1	0	2	0	0	0	0	0	0	.000	.250	
Lowrie,J	.000	1	4	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	.000	.000	
Lucroy,J	.250	1	4	0	1	1	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	.250	.250	
+Martini,N	.250	1	4	0	1	1	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	.250	.250	
Olson,M	.000	1	2	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	.000	.500	
Phegley,J	.000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	.000	.000	
Pinder,C	.000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	.000	.000	
Piscotty,S	.000	1	3	0	0	0	0	0	0	0	0	0	0	1	0	2	0	0	0	0	0	0	.000	.250	
Semien,M	.333	1	3	0	1	1	0	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0	.333	.500	
OAKLAND	.152	1	33	2	5	8	0	0	1	2	0	0	0	5	0	13	0	0	0	0	0	0	.242	.263	
OPPONENTS	.241	1	29	7	7	17	2	1	2	7	0	1	0	4	0	6	1	0	1	1	1	.586	.324		

PITCHER	W	L	ERA	G	GS	CG	GF	SHO	SV	IP	H	R	ER	HR	HB	BB	IBB	SO	WP	BK	AVG	
Buchter,R	0	0	---	0	0	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0	0	0	.000
Familia,J	0	0	0.00	1	0	0	1	0	0	1.0	0	0	0	0	0	0	0	1	0	0	0	.000
Hendriks,L	0	1	18.00	1	1	0	0	0	0	1.0	1	2	2	1	0	1	0	1	0	0	0	.250
Jackson,J,E	0	0	---	0	0	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0	0	0	.000
Kelley,S	0	0	0.00	1	0	0	0	0	0	1.0	1	0	0	0	0	0	0	0	0	0	0	.250
Pagan,E	0	0	---	0	0	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0	0	0	.000
Petit,Y	0	0	---	0	0	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0	0	0	.000
Rodney,F	0	0	---	1	0	0	0	0	0	0.0	2	2	2	0	0	0	0	0	0	1	0	01.000
Treinen,B	0	0	13.50	1	0	0	0	0	0	2.0	2	3	3	1	0	2	0	0	0	0	0	.286
+Trivino,L	0	0	0.00	1	0	0	0	0	0	3.0	1	0	0	0	0	1	0	4	0	0	0	.111
+Wendelken,J	0	0	---	0	0	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0	0	0	.000
OAKLAND	0	1	7.88	1	1	0	1	0	0	8.0	7	7	7	2	0	4	0	6	1	0	.241	
OPPONENTS	1	0	2.00	1	1	0	1	0	0	9.0	5	2	2	1	0	5	0	13	0	0	.152	

WILD CARD RESULTS

DATE	G	OPP	W-L	SCORE	REC	WINNER	LOSER	SAVE	ATT.
10/3	1	at NYY	L	2-7	0-1	Betances	Hendriks		49,620

WILD CARD DAY-BY-DAY

DATE	POS	GB	WC1	WC2	DATE	POS	GB	WC1	WC2	DATE	POS	GB	WC1	WC2
7/16-19	3	-3	NYN	SEA	8/15	2	+2½	NYN	OAK	9/11	2	+8½	NYN	OAK
7/20	3	-4	NYN	SEA	8/16	2	+2½	NYN	OAK	9/12	2	+8½	NYN	OAK
7/21	3	-3	NYN	SEA	8/17	2	+3½	NYN	OAK	9/13	2	+8	NYN	OAK
7/22	3	-3	NYN	SEA	8/18	-	+3½	NYN	OAK	9/14	2	+8½	NYN	OAK
7/23	3	-2½	NYN	SEA	8/19	2	+3½	NYN	OAK	9/15	2	+7½	NYN	OAK
7/24	3	-1½	NYN	SEA	8/20	-	+3½	NYN	OAK	9/16	2	+7	NYN	OAK
7/25	3	-1½	NYN	SEA	8/21	-	+4½	NYN	OAK	9/17	2	+6½	NYN	OAK
7/26	3	-1	NYN	SEA	8/22	2	+4½	NYN	OAK	9/18	2	+5½	NYN	OAK
7/27	3	-1	NYN	SEA	8/23	2	+4	NYN	OAK	9/19	2	+5½	NYN	OAK
7/28	3	-1	NYN	SEA	8/24	2	+4	NYN	OAK	9/20	2	+6½	NYN	OAK
7/29	3	-2	NYN	SEA	8/25	2	+4	NYN	OAK	9/21	2	+6½	NYN	OAK
7/30	3	-2	NYN	SEA	8/26	2	+5	NYN	OAK	9/22	2	+7½	NYN	OAK
7/31	3	-1	NYN	SEA	8/27	2	+4½	NYN	OAK	9/23	2	+6½	NYN	OAK
8/1	t2	-	NYN	OAK/SEA	8/28	2	+5½	NYN	OAK	9/24	2	+7½	NYN	OAK
8/2	2	+½	NYN	OAK	8/29	2	+5½	NYN	OAK	9/25	2	+7½	NYN	OAK
8/3	2	+1½	NYN	OAK	8/30	2	+4½	NYN	OAK	9/26	2	+7½	NYN	OAK
8/4	2	+2½	NYN	OAK	8/31	2	+5½	NYN	OAK	9/27	2	+8	NYN	OAK
8/5	2	+2½	NYN	OAK	9/1	2	+4½	NYN	OAK	9/28	2	+8	NYN	OAK
8/6	2	+2	NYN	OAK	9/2	2	+5½	NYN	OAK	9/29	2	+8	NYN	OAK
8/7	2	+2	NYN	OAK	9/3	2	+5½	NYN	OAK	9/30	2	+7	NYN	OAK
8/8	2	+3	NYN	OAK	9/4	2	+5½	NYN	OAK					
8/9	2	+2½	NYN	OAK	9/5	2	+5½	NYN	OAK					
8/10	2	+1½	NYN	OAK	9/6	2	+5½	NYN	OAK					
8/11	2	+1½	NYN	OAK	9/7	2	+6½	NYN	OAK					
8/12	2	+1½	NYN	OAK	9/8	2	+7½	NYN	OAK					
8/13	2	+2½	NYN	OAK	9/9	2	+7½	NYN	OAK					
8/14	2	+3½	NYN	OAK	9/10	2	+7½	NYN	OAK					

POS indicates A's rank among all non-division leaders. GB indicates A's games behind second wild card team or games ahead of third best non-division leader.

MISCELLANEOUS STATS

Multiple Hit Games

PLAYER	2	3	4	5	TOT
Barreto	3	1	0	0	4
Canha	11	4	0	0	15
Chapman	31	11	1	0	43
Davis	28	7	1	0	36
Fowler	10	2	0	0	12
Joyce	7	0	0	0	7
Laureano	10	2	0	0	12
Lowrie	36	10	2	0	48
Lucroy	15	9	0	0	24
Martini	8	5	0	0	13
Maxwell	1	0	0	0	1
Olson	32	5	1	0	38
Phegley	3	1	0	0	4
Pinder	17	3	0	0	20
Piscotty	29	8	0	0	37
Powell	2	0	0	0	2
Semien	38	7	0	0	45

Multiple RBI Games

PLAYER	2	3	4	5	6	TOT
Barreto	1	2	0	0	1	4
Canha	8	4	0	0	0	12
Chapman	12	4	1	0	0	17
Davis	22	9	3	1	0	35
Fowler	4	0	1	0	0	5
Joyce	3	0	0	0	0	3
Laureano	3	0	0	1	0	4
Lowrie	17	5	2	0	0	24
Lucroy	5	3	3	0	0	11
Martini	4	0	0	0	0	4
Maxwell	1	0	0	0	0	1
Olson	8	5	1	1	0	15
Phegley	2	1	0	0	0	3
Pinder	2	1	1	0	0	4
Piscotty	14	5	1	2	0	22
Semien	10	2	3	1	0	16
Smolinski	1	0	0	0	0	1

Game Tying/Go Ahead RBI

PLAYER	GT	GA	TOT
Barreto	1	2	3
Canha	2	10	12
Chapman	5	18	23
Davis	8	33	41
Fowler	0	4	4
Joyce	0	2	2
Laureano	0	4	4
Lowrie	10	24	34
Lucroy	3	11	14
Martini	1	5	6
Maxwell	0	1	1
Olson	6	15	21
Phegley	2	1	3
Pinder	2	4	6
Piscotty	7	12	19
Semien	2	9	11

CLUB STATISTICS

	Home		Road		Totals	
	W	L	W	L	W	L
AL West						
vs. Houston	2	7	5	5	7	12
vs. Los Angeles	5	5	4	5	9	10
vs. Seattle	5	5	4	5	9	10
vs. Texas	7	3	6	3	13	6
Totals vs. West	19	20	19	18	38	38

	Home		Road		Totals	
	W	L	W	L	W	L
AL Central						
vs. Cleveland	2	1	2	1	4	2
vs. Chicago	3	0	2	2	5	2
vs. Detroit	3	0	4	0	7	0
vs. Kansas City	3	1	2	1	5	2
vs. Minnesota	2	1	3	1	5	2
Totals vs. Central	13	3	13	5	26	8

	Home		Road		Totals	
	W	L	W	L	W	L
AL East						
vs. Baltimore	3	0	2	1	5	1
vs. Boston	2	1	2	1	4	2
vs. New York	2	1	1	2	3	3
vs. Tampa Bay	1	3	1	2	2	5
vs. Toronto	3	0	4	0	7	0
Totals vs. East	11	5	10	6	21	11
Totals vs. A.L.	43	28	42	29	85	57

	Home		Road		Totals	
	W	L	W	L	W	L
NL West						
vs. Arizona	2	1	0	0	2	1
vs. Colorado	0	0	0	3	0	3
vs. Los Angeles	1	1	1	1	2	2
vs. San Diego	2	0	2	0	4	0
vs. San Francisco	2	1	2	1	4	2
Totals vs. N.L.	7	3	5	5	12	8
Overall Totals	50	31	47	34	97	65

	Home		Road		Totals	
	W	L	W	L	W	L
Shutouts	8	5	6	2	14	7
Sho - Individual	2	0	0	0	2	0
Extra Innings	9	3	4	3	13	6
One-Run Decisions	17	6	14	8	31	14
Two-Run Decisions	8	6	7	9	15	15
vs. LH Starters	15	16	17	9	32	25
vs. RH Starters	35	15	30	25	65	40
Grass Fields	50	31	42	32	92	63
Artificial Fields	0	0	5	2	5	2
Day Games	22	12	15	11	37	23
Night Games	28	19	32	23	60	42

	Oak	Opp.
Double Plays	125	154
Triple Plays	0	0
Left on Base	1085	1028
Grand Slams	4	4
Home Runs - Home	91	86
Home Runs - Road	136	98

HIGHS AND LOWS

CLUB

Longest Winning Streak.....	6 (four times), last: Sept. 5 to 12
Longest Winning Streak, Home	8, July 21 to August 5
Longest Winning Streak, Road	6, July 14 to 26
Longest Losing Streak.....	4, June 12 to 15
Longest Losing Streak, Home	5, May 7 to 23
Longest Losing Streak, Road	4, July 27 to August 10
Most Runs, Game, A's	21, Sept. 20 vs. Los Angeles (AL)
Most Runs, Game, Opponents	16, May 7 vs. Houston
Most Runs, Inning, A's	10, Sept. 12 at Baltimore (3rd)
Most Runs, Inning, Opponents	8, July 1 vs. Cleveland (8th)
Largest Margin, Victory	18, Sept. 20 vs. Los Angeles-AL (21-3)
Largest Margin, Loss	14, May 7 vs. Houston (2-16)
Most Hits, Game, A's	22, Sept. 20 vs. Los Angeles (AL)
Most Hits, Game, Opponents	20, July 1 vs. Cleveland
Most Hits, Inning, A's	20, May 7 vs. Houston
Most Hits, Inning, Opponents	10, Sept. 12 at Baltimore (3rd)
Most Hits, Inning, Opponents	7, August 27 at Houston (3rd)
Most Home Runs, Game, A's	7, July 1 vs. Cleveland (8th)
Most Home Runs, Game, Opponents	5, June 20 at San Diego
Most Home Runs, Game, Opponents	5, April 6 at Los Angeles (AL)
Most Home Runs, Game, Opponents	5, August 19 vs. Houston
Most Home Runs, Game, Opponents	5, June 5 at Texas
Most Doubles, Game, A's	8, August 18 vs. Houston
Most Doubles, Game, Opponents	11, July 1 vs. Cleveland

Most Triples, Game, A's	4, July 26 at Texas
Most Triples, Game, Opponents	2, May 25 vs. Arizona
Most Stolen Bases, Game, A's	2, July 31 vs. Toronto
	2, July 14 at San Francisco
	2, June 23 at Chicago (AL)
Most Stolen Bases, Game, Opponents	5, April 18 vs. Chicago (AL)
Most Strikeouts, A's Pitchers	20, May 5 vs. Baltimore
Most Strikeouts, Opponents Pitchers	18, September 1 vs. Seattle
Most Walks, A's Pitchers	10, August 29 at Houston
Most Walks, Opponents Pitchers	12, April 18 vs. Chicago (AL)
Fewest Hits Allowed, A's Pitchers	0, April 21 vs. Boston
Fewest Hits Allowed, Opponents Pitchers	1, May 30 vs. Tampa Bay
Most Left on Base, Nine Inning Game	13, July 27 at Colorado
Most Left on Base, Extra Inning Game	15, April 18 vs. Chicago (AL)
Fewest Left on Base, Game	1, April 27 at Houston
Most Errors, Game	4, May 30 vs. Tampa Bay
	4, April 29 at Houston
Largest Comeback in Win	8, July 24 at Texas
Largest Lead Surrendered in Loss	6, April 6 at Los Angeles (AL)

INDIVIDUAL

Grand Slams	Matt Olson, Sept. 26 at Seattle (Chasen Bradford)
	Khris Davis, Sept. 16 at Tampa Bay (Sergio Romo)
	Jonathan Lucroy, July 23 at Texas (Cole Hamels)
	Chad Pinder, May 19 at Toronto (Tyler Clippard)
Pinch Hit Home Runs	Mark Canha, Sept. 21 vs. Minnesota (Gabriel Moya)
	Mark Canha, July 14 at San Francisco (Tony Watson)
	Matt Joyce, May 16 at Boston (Heath Hembree)
Lead Off Home Runs	Ramon Laureano, September 7 vs. Texas (Yovani Gallardo)
	Marcus Semien, August 14 vs. Seattle (James Paxton)
	Dustin Fowler, July 6 at Cleveland (Carlos Carrasco)
	Matt Joyce, May 26 vs. Arizona (Clay Buchholz)
Inside-The-Park Home Runs	None
Game Ending Home Runs	Khris Davis, September 21 vs. Minnesota (Matt Magill)
	Matt Olson, August 17 vs. Houston (Tony Sipp)
	Khris Davis, May 5 vs. Baltimore (Pedro Araujo)
Back-to-Back Home Runs	Nick Martini and Chad Pinder, Sept. 20 vs. Los Angeles (AL)
	Matt Chapman and Jed Lowrie, August 26 at Minnesota
	Jed Lowrie and Khris Davis, July 7 at Cleveland
	Chad Pinder and Jed Lowrie, June 26 at Detroit
	Mark Canha and Matt Olson, June 20 at San Diego
	Franklin Barreto and Josh Phegley, June 20 at San Diego
	Khris Davis and Matt Olson, May 4 vs. Baltimore
	Matt Joyce and Marcus Semien, April 6 at Los Angeles (AL)
	Khris Davis and Matt Olson, March 29 vs. Los Angeles (AL)
Longest Hitting Streak	14, Stephen Piscotty, Aug. 29 to Sept. 13
	14, Matt Chapman, July 31 to Aug. 17
	14, Khris Davis, June 27 to July 12
Most Runs, Game	3 (18 times), last: Nick Martini and Josh Phegley, Sept. 20 vs. Los Angeles (AL)
Most Hits, Game	4 (five times), last: Matt Chapman, July 7 at Cleveland
Most Doubles, Game	3, Matt Chapman, August 13 vs. Seattle
	3, Stephen Piscotty, July 4 vs. San Diego
	3, Matt Chapman, June 12 vs. Houston
Most Triples, Game	2, Matt Chapman, July 26 at Texas
Most Home Runs, Game	2 (16 times), last: Khris Davis, September 21 vs. Minnesota
Most Runs Batted In, Game	6, Franklin Barreto, June 22 at Chicago (AL), G#1
Most Walks, Game	3 (seven times), last: Matt Olson, Sept. 20 vs. Los Angeles (AL)
Most Strikeouts, Game	5, Dustin Fowler, July 9 at Houston
Most Stolen Bases, Game	1 (35 times), last: Ramón Laureano, Sept. 19 vs. Los Angeles (AL)
Longest Winning Streak	6, Ryan Buchter, April 23-present
Longest Losing Streak	5, Kendall Graveman, April 3 to 25
Most Strikeouts, Game	12, Trevor Cahill, May 5 vs. Baltimore
Most Walks, Game	6, Trevor Cahill, Sept. 9 vs. Texas
	6, Trevor Cahill, August 29 at Houston
Most Innings, Game, Starter	9.0, Daniel Mengden, May 26 vs. Arizona
	9.0, Sean Manaea, April 21 vs. Boston
Most Innings, Game, Reliever	5.0, Daniel Mengden, Sept. 12 at Baltimore

Low Hit Complete Game	0, Sean Manaea, April 21 vs. Boston
Most Consecutive Scoreless Innings.....	25.0, Daniel Mengden, May 15 to 31
Most Consecutive Batters Retired.....	21, Blake Treinen, Aug. 23 to Sept. 3

GENERAL

Longest Game, Innings	14, April 18 vs. Chicago (AL)
Longest Game, Time, Nine Innings.....	3:50, April 11 at Los Angeles (NL)
Longest Game, Time, Extra Innings.....	5:48, April 18 vs. Chicago (AL)
Shortest Game, Time.....	2:15, May 26 vs. Arizona
Largest Crowd, Home.....	56,310, July 21 vs. San Francisco
Smallest Crowd, Home.....	6,705, May 30 vs. Tampa Bay
Largest Crowd, Road.....	49,394, April 11 at Los Angeles (NL)
Smallest Crowd, Road.....	9,141, Sept. 11 at Baltimore
Postponement, Rain, Home.....	None
Postponement, Rain, Road.....	1, June 21 at Chicago (AL)

DESIGNATED HITTING STATISTICS

BATTER	AVG	G	AB	R	H	TB	2B	3B	HR	RBI	SH	SF	HP	BB	IBB	SO	SB	CS	DP	SLG	OBP
Barreto,F	.000	1	2	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	.000	.000
Canha,M	.143	3	7	1	1	1	0	0	0	0	0	0	0	0	0	1	0	0	0	.143	.143
Davis,K	.247	139	535	93	132	297	25	1	46	118	0	5	12	55	5	161	0	0	16	.555	.328
Joyce,M	.207	10	29	2	6	7	1	0	0	0	0	0	0	3	0	6	0	0	1	.241	.281
Lowrie,J	.353	4	17	1	6	7	1	0	0	2	0	0	0	1	0	3	0	0	0	.412	.389
Lucroy,J	.000	1	2	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	.000	.000
Maxwell II,B	1.000	1	1	0	1	2	1	0	0	0	0	0	0	0	0	0	0	0	0	2.000	1.000
Pinder,C	.000	1	2	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	.000	.000
Taylor,B	.000	1	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	.000	.500
TOTALS	.245		596	97	146	314	28	1	46	120	0	5	12	60	5	175	0	0	17	.527	.324

PINCH HITTING STATISTICS

BATTER	AVG	G	AB	R	H	TB	2B	3B	HR	RBI	SH	SF	HP	BB	IBB	SO	SB	CS	DP	SLG	OBP
Barreto,F	.000	6	6	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	1	.000	.000
Canha,M	.429	17	14	6	6	13	1	0	2	5	0	0	1	2	1	2	0	0	0	.929	.529
Davis,K	1.000	1	1	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1.000	1.000
Fowler,D	.333	13	12	0	4	4	0	0	0	4	0	0	0	1	0	5	0	0	0	.333	.385
Joyce,M	.292	33	24	7	7	13	3	0	1	2	0	1	0	5	1	5	0	0	2	.542	.400
Laureano,R	.000	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	.000	.000
Lowrie,J	.250	6	4	1	1	2	1	0	0	1	0	0	0	2	0	2	0	0	0	.500	.500
Lucroy,J	.000	3	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	.000	.000
Martini,N	.308	14	13	1	4	5	1	0	0	2	0	0	0	1	1	4	0	0	0	.385	.357
Maxwell II,B	.500	2	2	0	1	2	1	0	0	0	0	0	0	0	0	1	0	0	0	1.000	.500
Olson,M	.200	5	5	0	1	1	0	0	0	1	0	0	0	0	0	2	0	0	2	.200	.200
Phegley,J	.000	2	2	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	.000	.000
Pinder,C	.158	22	19	0	3	3	0	0	0	1	0	0	0	3	0	8	0	0	0	.158	.273
Piscotty,S	.000	2	1	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	.000	.500
Powell,B	.000	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	.000	.000
Smolinski,J	.200	5	5	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	.200	.200
Taylor,B	.333	4	3	0	1	2	1	0	0	0	0	0	0	1	0	1	0	0	0	.667	.500
Thompson,T	.000	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	.000	.000
TOTALS	.256		117	15	30	47	8	0	3	16	0	1	1	16	3	38	0	0	6	.402	.348

BATTING WITH RISP

PLAYER	AVG	AB	H	2B	3B	HR	TOT		SP		MOB	BB	IBB	SO	SH	SF	GDP
							RBI	RBI	MISP	MISP							
Anderson,B	.000	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0
Barreto,F	.300	20	6	1	0	3	12	5	24	35	0	0	6	0	0	1	0
Blackburn,P	.000	1	0	0	0	0	0	0	1	2	0	0	0	0	0	0	0
Canha,M	.268	82	22	5	0	0	28	26	119	174	12	3	22	0	2	6	6
Chapman,M	.269	108	29	10	0	6	42	31	145	209	11	0	31	0	2	5	5
Davis,K	.275	153	42	7	1	11	73	52	208	305	24	5	57	0	7	6	6
Fowler,D	.286	42	12	2	1	1	17	16	54	76	1	0	10	0	2	0	1
Joyce,M	.061	33	2	0	0	0	6	6	53	68	8	2	10	0	2	1	1
Laureano,R	.324	34	11	2	0	2	15	12	47	69	4	0	11	0	2	0	0
Lowrie,J	.324	145	47	14	1	3	68	57	192	270	23	1	31	0	3	2	2
Lucroy,J	.282	103	29	6	0	2	48	42	142	205	11	1	10	0	6	3	3
Manaea,S	.000	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0
Martini,N	.308	39	12	3	2	0	15	14	58	79	8	1	8	0	1	0	0
Maxwell II,B	.154	13	2	0	0	0	4	4	17	25	1	0	3	0	1	2	2
Mengden,D	.500	2	1	0	0	0	1	1	3	5	0	0	1	0	0	0	0
Olson,M	.256	160	41	7	0	8	59	44	215	321	22	3	41	0	2	7	7
Phegley,J	.222	27	6	3	0	1	12	11	36	51	2	0	7	0	2	2	2
Pinder,C	.136	66	9	2	0	2	14	10	97	133	7	1	26	1	0	0	0
Piscotty,S	.311	119	37	11	0	5	58	45	163	247	8	0	29	0	5	8	8
Powell,B	.000	7	0	0	0	0	0	0	10	13	0	0	1	0	0	0	0
Semien,M	.283	120	34	11	0	2	52	45	181	241	17	1	18	1	7	3	3
Smolinski,J	.182	11	2	0	1	0	2	1	13	19	1	0	2	0	0	2	2
Taylor,B	.000	1	0	0	0	0	0	0	3	4	1	0	0	0	0	0	0
Thompson,T	.000	3	0	0	0	0	0	0	4	6	0	0	2	0	0	0	0
ATHLETICS	.266	1291	344	84	6	46	526	422	1787	2559	161	18	326	2	44	48	

BATTING WITH THE BASES LOADED

PLAYER	AVG	AB	H	2B	3B	HR	TOT		SP		MOB	BB	IBB	SO	SH	SF	GDP
							RBI	RBI	MISP	MISP							
Barreto,F	.000	2	0	0	0	0	0	0	4	6	0	0	1	0	0	1	1
Canha,M	.231	13	3	1	0	0	6	5	26	39	0	0	4	0	0	2	2
Chapman,M	.222	9	2	1	0	0	4	4	18	27	0	0	3	0	0	1	1
Davis,K	.444	9	4	0	0	1	10	8	20	30	0	0	3	0	1	1	1
Fowler,D	.200	5	1	0	0	0	3	3	12	18	0	0	4	0	1	0	0
Joyce,M	.000	1	0	0	0	0	0	0	2	3	0	0	1	0	0	0	0
Laureano,R	1.000	1	1	0	0	0	2	2	4	6	0	0	0	0	1	0	0
Lowrie,J	.375	8	3	1	0	0	9	8	18	27	1	0	2	0	0	0	0
Lucroy,J	.231	13	3	0	0	1	9	7	30	45	1	0	0	0	1	1	1
Martini,N	.200	5	1	1	0	0	3	3	12	18	0	0	2	0	0	0	0
Maxwell II,B	.000	2	0	0	0	0	0	0	4	6	0	0	0	0	0	0	0
Mengden,D	.000	1	0	0	0	0	0	0	2	3	0	0	1	0	0	0	0
Olson,M	.286	14	4	0	0	1	12	10	34	51	3	0	4	0	0	2	2
Phegley,J	.000	1	0	0	0	0	1	1	4	6	1	0	0	0	0	0	0
Pinder,C	.071	14	1	0	0	1	4	2	28	42	0	0	8	0	0	0	0
Piscotty,S	.455	11	5	3	0	0	13	13	28	42	0	0	2	0	2	3	3
Powell,B	.000	2	0	0	0	0	0	0	4	6	0	0	0	0	0	0	0
Semien,M	.364	11	4	3	0	0	14	12	28	42	1	0	2	0	2	1	1
Taylor,B	.000	1	0	0	0	0	0	0	2	3	0	0	0	0	0	0	0
Thompson,T	.000	1	0	0	0	0	0	0	2	3	0	0	0	0	0	0	0
ATHLETICS	.258	124	32	10	0	4	90	78	282	423	7	0	37	0	8	12	

BATTING AND PITCHING BREAKDOWN

BATTING

Total	AVG	G	AB	R	H	HR	RBI
Before ASB	.246	97	3336	449	821	127	432
After ASB	.261	65	2243	364	586	100	346
Home	.241	81	2700	369	652	91	347
Away	.262	81	2879	444	755	136	431
Day	.251	60	2062	303	517	83	293
Night	.253	102	3517	510	890	144	485
vs. Left	.245	-	1658	-	407	63	213
vs. Right	.255	-	3921	-	1000	164	565
March	.248	3	109	10	27	2	10
April	.265	25	862	130	228	33	125
May	.211	29	981	104	207	34	100
June	.259	27	933	144	242	43	136
July	.263	25	873	133	230	35	129
August	.259	27	931	125	241	39	122
September	.261	26	890	167	232	41	156
Baltimore	.244	6	217	26	53	5	26
Boston	.254	6	201	25	51	9	25
Chicago	.281	7	256	55	72	10	50
Cleveland	.284	6	211	29	60	11	29
Detroit	.251	7	251	30	63	9	30
Houston	.222	19	644	76	143	19	73
Kansas City	.270	7	237	39	64	11	38
Los Angeles	.257	19	649	117	167	28	111
Minnesota	.275	7	244	34	67	15	32
New York	.246	6	207	33	51	8	30
Seattle	.232	19	646	84	150	28	82
Tampa Bay	.168	7	238	21	40	7	20
Texas	.292	19	665	114	194	30	110
Toronto	.316	7	253	51	80	10	48
Arizona	.189	3	90	6	17	5	6
Colorado	.204	3	98	4	20	2	4
Los Angeles	.264	4	144	21	38	4	19
San Diego	.273	4	132	26	36	9	25
San Francisco	.209	6	196	22	41	7	20

PITCHING

Total	ERA	W	L	INN	H	R	ER	HR
Before ASB	4.01	55	42	877.0	811	425	391	112
After ASB	3.52	42	23	588.2	492	249	230	72
Home	3.43	50	31	758.0	646	310	289	86
Away	4.22	47	34	707.2	657	364	332	98
Day	3.79	37	23	551.0	473	246	232	68
Night	3.83	60	42	914.2	830	428	389	116
Starter	4.17	52	48	824.1	779	415	382	109
Reliever	3.35	45	17	641.1	524	259	239	75
March	4.34	1	2	29.0	31	15	14	4
April	4.42	13	12	222.0	219	122	109	32
May	3.54	15	14	266.2	240	114	105	32
June	4.07	17	10	241.0	211	117	109	36
July	3.88	17	8	227.1	207	107	98	23
August	3.02	18	9	247.1	206	90	83	29
September	3.99	16	10	232.1	189	109	103	28
Baltimore	1.93	5	1	56.0	38	12	12	3
Boston	3.40	4	2	53.0	45	22	20	7
Chicago	5.05	5	2	66.0	69	38	37	8
Cleveland	4.75	4	2	55.0	53	31	29	4
Detroit	1.75	7	0	67.0	48	14	13	2
Houston	5.41	7	12	169.2	184	115	102	33
Kansas City	1.89	5	2	62.0	41	13	13	6
Los Angeles	4.61	9	10	170.0	157	99	87	25
Minnesota	3.00	5	2	63.0	54	24	21	7
New York	3.95	3	3	54.2	47	28	24	10
Seattle	4.13	9	10	172.1	170	85	79	22
Tampa Bay	3.68	2	5	66.0	57	27	27	10
Texas	3.83	13	6	169.0	137	79	72	24
Toronto	2.57	7	0	63.0	42	18	18	5
Arizona	2.67	2	1	27.0	17	8	8	1
Colorado	3.75	0	3	24.0	28	10	10	4
Los Angeles	3.86	2	2	35.0	39	16	15	6
San Diego	2.19	4	0	37.0	31	10	9	2
San Francisco	4.02	4	2	56.0	46	25	25	5

PLAYER TRANSACTIONS

- March 4 Jairo Labourt claimed off waivers from Cincinnati; Brandon Moss designated for assignment
- March 6 Brandon Moss released
- March 11 Jairo Labourt and Lou Trivino optioned to Nashville
- March 12 Free agent Jonathan Lucroy agrees to terms on a one-year contract; Jairo Labourt designated for assignment
- March 13 Ramón Laureano and Jorge Mateo optioned to Nashville
- March 14 Jairo Labourt released
- March 18 Chris Bassitt optioned to Nashville
- March 19 Free agent Trevor Cahill agrees to terms on a one-year contract; Jharel Cotton placed on the 60-day disabled list (sprained right ulnar collateral ligament)
- March 22 Dustin Garneau optioned to Nashville
- March 28 Frankling Barreto, Trevor Cahill, Mark Canha, Dustin Fowler and Frakie Montas optioned to Nashville; Raul Alcántara

OPENING DAY ROSTER

- Pitchers (13):** Ryan Buchter, Santiago Casilla, Daniel Coulombe, Kendall Graveman, Chris Hatcher, Liam Hendriks, Sean Manaea, Daniel Mengden, Emilio Pagán, Yusmeiro Petit, Blake Treinen, Andrew Triggs
- Catchers (2):** Jonathan Lucroy, Bruce Maxwell
- Infielders (5):** Matt Chapman, Jed Lowrie, Matt Olson, Chad Pinder, Marcus Semien
- Outfielders (5):** Kris Davis, Matt Joyce, Stephen Piscotty, Boog Powell, Jake Smolinski

outrighted to Nashville; Paul Blackburn placed on the 10-day disabled list retroactive to March 26 (strained right forearm); Ryan Dull placed on the 10-day disabled list retroactive to March 26 (strained right shoulder); Renato Núñez placed on the 10-day disabled list retroactive to March

	26 (strained left hamstring); Josh Phegley placed on the 10-day disabled list retroactive to March 26 (fractured right fourth and fifth fingers)		abled list retroactive to May 6 with a right elbow impingement
March 31	Josh Lucas acquired from St. Louis for minor league pitcher Casey Meisner and optioned to Nashville	May 11	Kendall Graveman recalled from Nashville; Stephen Piscotty placed on the bereavement list
		May 15	Stephen Piscotty reinstated from the bereavement list; Kendall Graveman optioned to Nashville
April 5	Trayce Thompson claimed off waivers from the New York Yankees; Paul Blackburn transferred to the 60-day disabled list; Ryan Dull and Renato Núñez sent to Nashville on a rehab assignment	May 16	Trevor Cahill reinstated from the 10-day disabled list; Jake Smolinski optioned to Nashville
April 7	Franklin Barreto recalled from Nashville; Chad Pinder placed on the 10-day disabled list retroactive to April 6 (hyperextended left knee); Daniel Gossett optioned to Nashville	May 17	Bruce Maxwell placed on the restricted list; Josh Phegley recalled from Nashville
April 8	Mark Canha recalled from Nashville; Boog Powell placed on 10-day disabled list retroactive to April 7 with sprained right knee	May 18	Josh Lucas and Emilio Pagán recalled from Nashville; Andrew Triggs placed on the 10-day disabled list (right arm nerve irritation); Ryan Dull optioned to Nashville
April 10	Josh Phegley sent to Stockton on a rehab assignment	May 19	Ryan Dull recalled from Nashville; Brett Anderson placed on the 10-day disabled list (strained left shoulder)
April 13	Josh Phegley transferred to Nashville on rehab	May 20	Carlos Ramirez claimed off waivers from Toronto and optioned to Nashville
April 14	Ryan Dull reinstated from the disabled list; Liam Hendriks placed on 10-day disabled list with a strained right groin; Chad Pinder sent to Stockton on a rehab assignment	May 21	Bruce Maxwell reinstated from the restricted list; Josh Phegley optioned to Nashville; Dustin Garneau designated for assignment
April 15	Renato Núñez claimed off waivers by Texas	May 23	Franklin Barreto and Daniel Gossett recalled from Nashville; Khris Davis placed on the 10-day disabled list retroactive to May 21 (strained right groin); Wilmer Font designated for assignment
April 16	Chad Pinder reinstated from the disabled list; Franklin Barreto optioned to Nashville	May 24	Dustin Garneau claimed off waivers by the Chicago White Sox
April 17	Trevor Cahill and Lou Trivino recalled from Nashville; Yusmeiro Petit placed on family medical emergency list; Trayce Thompson designated for assignment	May 25	Wilmer Font traded to Tampa Bay for minor league pitcher Peter Bayer
April 19	Trayce Thompson traded to the Chicago White Sox for cash or a player to be named later; Lou Trivino optioned to Nashville	May 26	Chris Bassitt and Carlos Ramirez recalled from Nashville; Santiago Casilla placed on the 10-day disabled list (strained right shoulder); Josh Lucas optioned to Nashville
April 20	Chris Bassitt and Josh Lucas recalled from Nashville; Danny Coulombe optioned to Nashville	May 27	Frankie Montas recalled from Nashville; Chris Bassitt optioned to Nashville
April 21	Yusmeiro Petit reinstated from the family medical emergency list; Josh Lucas optioned to Nashville; Josh Phegley reinstated from the disabled list and optioned to Nashville	May 30	Marcus Semien placed on the paternity list; Josh Lucas recalled from Nashville
April 24	Yusmeiro Petit placed on bereavement list; Lou Trivino recalled from Nashville	May 31	Khris Davis reinstated from the disabled list; Carlos Ramirez optioned to Nashville; Paul Blackburn sent to Stockton on a rehab assignment; Liam Hendriks sent to Nashville on a rehab assignment
April 25	Wilmer Font acquired from the Los Angeles Dodgers for minor league pitcher Logan Salow	June 1	Marcus Semien reinstated from the paternity list; Franklin Barreto optioned to Nashville
April 26	Chris Bassitt and Kendall Graveman optioned to Nashville	June 5	Liam Hendriks reinstated from the disabled list; Josh Phegley recalled from Nashville; Daniel Gossett placed on the 10-day disabled list retroactive to June 4 (strained right elbow); Josh Lucas optioned to Nashville; Santiago Casilla sent to Stockton on a rehab assignment
April 27	Danny Coulombe recalled from Nashville; Yusmeiro Petit reinstated from bereavement list; Ryan Buchter placed on 10-day disabled list retroactive to April 26 (strained left shoulder)	June 6	Nick Martini selected from Nashville; Matt Joyce placed on the 10-day disabled list retroactive to June 3 (lumbar strain)
May 2	Brett Anderson selected from Nashville; Emilio Pagán optioned to Nashville	June 7	Paul Blackburn reinstated from the disabled list; Bruce Maxwell optioned to Nashville; Boog Powell transferred to the 60-day disabled list
May 9	Dustin Fowler recalled from Nashville; Trevor Cahill placed on the 10-day dis-		

June 8	Santiago Casilla reinstated from the disabled list; Ryan Dull optioned to Nashville		Santiago Casilla designated for assignment; Ryan Dull optioned to Nashville;
June 9	Chris Bassitt recalled from Nashville; Nick Martini optioned to Nashville; Boog Powell sent to Stockton on a rehab assignment	July 19	Daniel Mengden reinstated from 10-day disabled list and optioned to Nashville
June 10	Jake Smolinski recalled from Nashville; Chris Bassitt optioned to Nashville	July 21	Santiago Casilla released
June 11	Ryan Buchter sent to Stockton on a rehab assignment		Jeurys Familia acquired from the New York Mets for minor league pitcher Bobby Wahl, minor league infielder Will Toffey and \$1,000,000 international slot money; Daniel Gossett transferred to the 60-day disabled list
June 14	Chris Bassitt and Carlos Ramirez recalled from Nashville; Danny Coulombe optioned to Nashville; Trevor Cahill placed on the 10-day disabled list retroactive to June 11 (strained right achilles)	July 22	Jeremy Bleich optioned to Nashville
June 15	Ryan Buchter and Boog Powell transferred to Nashville on rehab	July 24	Frankie Montas recalled from Nashville; Franklin Barreto optioned to Nashville; Boog Powell sent to Nashville on a rehab assignment
June 16	Franklin Barreto and Josh Lucas recalled from Nashville; Carlos Ramirez optioned to Nashville; Matt Chapman placed on the 10-day disabled list retroactive to June 15 (right thumb contusion)	July 29	Franklin Barreto recalled from Nashville; Chad Pinder placed on the 10-day disabled list retroactive to July 28 (left elbow laceration)
June 22	Matt Joyce reinstated from the 10-day disabled list; Jake Smolinski optioned to Nashville; Danny Coulombe recalled from Nashville (26th man); Boog Powell returned from rehab	July 30	Ryan Dull recalled from Nashville; Frankie Montas optioned to Nashville
June 23	Nick Martini recalled from Nashville; Chris Bassitt and Danny Coulombe optioned to Nashville; Brett Anderson sent to Nashville on rehab	Aug. 1	Boog Powell reinstated from the disabled list and optioned to Nashville; Dustin Fowler optioned to Nashville (post game); Carlos Ramirez designated for assignment
June 25	Edwin Jackson selected from Nashville; Ryan Buchter reinstated from the 10-day DL; Liam Hendriks designated for assignment; Nick Martini optioned to Nashville	Aug. 3	Ramón Laureano recalled from Nashville; Carlos Ramirez outrighted to Nashville
June 27	Chris Bassitt recalled from Nashville; Daniel Mengden placed on 10-day disabled list retroactive to June 24 (sprained right foot)	Aug. 5	Shawn Kelley and cash considerations acquired from Washington for international slot money; Jake Smolinski recalled from Nashville and placed on the 60-day disabled list (blood clot, left calf)
July 2	Liam Hendriks outrighted to Nashville; Matt Chapman sent to Stockton on a rehab assignment	Aug. 6	Mike Fiers acquired from the Detroit Tigers for two players to be named later or cash considerations; Jeremy Bleich designated for assignment.
July 3	Matt Chapman reinstated from the disabled list; Franklin Barreto optioned to Nashville	Aug. 7	Chad Pinder reinstated from the disabled list; Franklin Barreto, Ryan Dull and J.B. Wendelken optioned to Nashville
July 6	Daniel Mengden sent to Nashville on a rehab assignment	Aug. 9	Fernando Rodney acquired from the Minnesota Twins for minor league pitcher Dakota Chalmers; Chris Hatcher designated for assignment
July 7	Nick Martini recalled from Nashville; Matt Joyce placed on 10-day disabled list retroactive to July 5 (lumbar strain); Trevor Cahill sent to Nashville on a rehab assignment	Aug. 10	Jeremy Bleich outrighted to Nashville
July 8	Brett Anderson reinstated from the 10-day disabled list; Paul Blackburn placed on the 10-day disabled list retroactive to July 7 (right elbow lateral epicondylitis)	Aug. 12	Chris Hatcher outrighted to Nashville
July 10	Ryan Dull recalled from Nashville; Frankie Montas optioned to Nashville	Aug. 18	Minor league RHP Nolan Blackwood sent to Detroit as one of two PTBNL in Aug. 6
July 12	Trevor Cahill reinstated from the 10-day disabled list; Chris Bassitt optioned to Nashville		Mike Fiers trade
July 13	Jeremy Bleich selected from Nashville; Josh Lucas optioned to Nashville; Andrew Triggs transferred to the 60-day disabled list	Aug. 21	Matt Joyce sent to Nashville on a rehab assignment
July 14	Franklin Barreto recalled from Nashville; J.B. Wendelken selected from Nashville;	Aug. 26	Chris Bassitt recalled from Nashville; Emilio Pagán optioned to Nashville; Emilio Pagán recalled from Nashville; Sean Manaea placed on the 10-day disabled list (left shoulder impingement)
		Aug. 27	Daniel Mengden recalled from Nashville; Chris Bassitt optioned to Nashville
		Aug. 28	Ryan Dull recalled from Nashville; Brett Anderson placed on the 10-day disabled list (strained left forearm)
		Aug. 30	Frankie Montas and J.B. Wendelken recalled from Nashville; Ryan Dull and Nick Martini optioned to Nashville
		Aug. 31	Dustin Fowler recalled from Nashville; Frankie Montas optioned to Nashville;

Cory Gearrin acquired from Texas for minor league pitchers Abdiel Mendoza and Teodoro Ortega; Paul Blackburn transferred to the 60-day disabled list

- Sept. 1 Franklin Barreto and Daniel Coulombe recalled from Nashville; Chris Hatcher, Liam Hendriks, Dean Kiekhefer and Beau Taylor selected from Nashville; Matt Joyce reinstated from the disabled list; Bruce Maxwell designated for assignment; Josh Lucas and Boog Powell outrighted to Nashville; Kendall Graveman recalled from Nashville and placed on the 60-day disabled list (right UCL surgery)
- Sept. 3 Aaron Brooks acquired from Milwaukee for cash considerations; Danny Coulombe designated for assignment
- Sept. 5 Danny Coulombe outrighted to Nashville; Andrew Triggs sent to Stockton on a rehab assignment
- Sept. 6 Bruce Maxwell outrighted to Nashville
- Sept. 7 Chris Bassitt recalled from Nashville
- Sept. 9 Ryan Dull and Nick Martini recalled from Nashville
- Sept. 11 Frankie Montas recalled from Nashville
- Sept. 13 Brett Anderson reinstated from the disabled list
- Sept. 18 Andrew Triggs returned from rehab
- Sept. 19 Minor league RHP Logan Shore sent to Detroit as one of two PTBNL in Aug. 6 Mike Fiers trade
- Oct. 2 Sean Manaea reinstated from the disabled list
- Oct. 15 Chris Hatcher, Dean Kiekhefer and Jake Smolinski outrighted to Las Vegas

FINAL SPRING TRAINING STATISTICS

BATTING

NAME	BA	SLG	OBP	G	AB	R	H	TB	2B	3B	HR	RBI	SH	SF	HBP	BB	IBB	SO	SB	CS	GDP	E
Allen	.214	.214	.313	9	14	1	3	3	0	0	0	0	0	0	0	2	0	1	0	0	0	1
Armenteros	.000	.000	.000	2	2	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
Barreto	.293	.534	.344	23	58	12	17	31	1	2	3	10	0	1	1	4	0	18	3	0	1	2
Beck	.000	.000	.250	3	2	0	0	0	0	0	0	1	0	1	0	1	0	0	0	0	0	1
Bolt	.000	.000	.500	3	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Boyd	.222	.556	.385	9	9	3	2	5	0	0	1	3	0	1	0	3	0	3	0	0	0	0
Brown	.000	.000	.000	1	2	1	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0
Campos	---	---	---	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Canha	.362	.681	.423	47	10	17	32	3	0	4	10	0	0	0	1	4	0	7	1	0	0	0
Chapman	.178	.378	.260	17	45	4	8	17	3	0	2	6	0	0	0	5	0	10	1	0	4	0
Chavez	.600	.600	.667	4	5	0	3	3	0	0	0	3	0	0	0	1	0	0	0	0	0	0
Churlin	---	---	1.000	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Davis	.127	.345	.172	20	55	4	7	19	1	1	3	12	0	0	0	3	0	19	0	0	3	0
Deichmann	.545	1.182	.545	9	11	3	6	13	2	1	1	2	0	0	0	0	0	2	0	0	1	0
Diaz	.200	.200	.200	6	5	1	1	1	0	0	0	0	0	0	0	0	1	0	0	0	1	0
Farrar	.000	.000	.500	2	1	1	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0
Fowler	.222	.267	.245	19	45	5	10	12	2	0	0	5	1	2	0	2	0	13	3	0	0	0
Garcia	.308	.769	.379	17	26	7	8	20	3	0	3	6	0	0	1	2	0	2	0	0	0	2
Garneau	.063	.125	.118	14	16	2	1	2	1	0	0	1	0	0	0	1	0	4	0	0	0	0
Heathcott	.400	.450	.500	23	20	8	8	9	1	0	0	4	0	2	0	6	0	4	5	0	0	0
Heim	.500	1.000	.500	1	2	0	1	2	1	0	0	1	0	0	0	0	0	0	0	0	0	0
Joyce	.250	.525	.348	15	40	4	10	21	3	1	2	6	0	0	0	6	0	11	0	0	1	1
Laureano	.304	.348	.385	16	23	5	7	8	1	0	0	2	0	0	2	1	0	7	1	0	0	0
Lombardozzi	.286	.393	.333	20	28	7	8	11	3	0	0	3	0	0	0	2	0	2	1	0	2	0
Lowrie	.268	.415	.375	17	41	4	11	17	3	0	1	5	0	0	0	7	0	6	0	0	1	2
Lucroy	.000	.000	.000	8	20	0	0	0	0	0	0	0	0	0	0	1	0	4	0	0	0	1
Marincov	1.000	1.000	.500	2	1	0	1	1	0	0	0	1	0	1	0	0	0	0	0	0	0	0
Martini	.316	.421	.462	20	19	5	6	8	2	0	0	2	0	1	0	6	0	7	0	0	0	0
Mateo	.250	.750	.250	5	12	4	3	9	0	0	2	3	0	0	0	0	0	2	2	0	0	0
Maxwell	.333	.524	.378	19	42	7	14	22	2	0	2	7	0	0	0	3	0	7	0	0	1	0
Mercedes	.000	.000	.250	3	3	1	0	0	0	0	0	0	0	0	0	1	0	2	0	0	1	0
Merrell	.400	.733	.400	10	15	5	6	11	0	1	1	3	0	0	0	0	0	2	2	1	0	1
Mondou	.500	.500	.500	2	2	0	1	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0
Moss	.400	.500	.500	4	10	1	4	5	1	0	0	1	0	0	0	2	0	3	0	0	0	0
Murphy	.385	.769	.429	9	13	5	5	10	2	0	1	5	0	0	0	1	0	3	0	0	0	0
Neuse	.310	.621	.375	28	58	9	18	36	3	0	5	15	0	0	0	6	0	15	0	0	1	3
Noonan	.143	.143	.200	10	14	0	2	2	0	0	0	2	0	0	0	1	0	3	0	1	0	1
Nunez	1.000	1.500	1.000	2	2	1	2	3	1	0	0	0	0	0	0	2	0	0	2	0	0	0
Olson	.259	.466	.297	21	58	8	15	27	6	0	2	7	0	2	0	4	0	18	0	0	1	0
Persico	.000	.000	.000	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Phegley	.238	.476	.304	10	21	2	5	10	0	1	1	1	0	0	1	1	0	6	0	0	1	1
Pinder	.224	.414	.237	20	58	4	13	24	2	0	3	4	0	0	0	1	0	12	0	2	4	2
Piscotty	.286	.490	.340	18	49	7	14	24	2	1	2	4	0	0	0	4	0	8	0	0	1	1
Powell	.222	.289	.308	21	45	9	10	13	3	0	0	2	0	1	1	5	0	9	2	0	0	0
Ramirez	.375	.375	.444	6	8	1	3	3	0	0	0	1	0	0	0	1	0	4	0	0	0	0
Semien	.295	.393	.333	20	61	6	18	24	3	0	1	4	0	1	0	4	0	6	0	2	1	1
Smolinski	.265	.592	.333	21	49	10	13	29	2	1	4	13	0	2	1	5	0	13	1	1	0	1
Sportman	---	---	---	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Taylor	.294	.412	.368	15	17	2	5	7	2	0	0	1	0	0	0	2	0	7	0	0	0	0
Toffey	.091	.091	.154	11	11	0	1	1	0	0	0	1	0	1	0	1	0	3	0	0	0	0
Vertigan	.000	.000	.000	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
E. White	.000	.000	.000	7	9	2	0	0	0	0	0	1	0	0	0	0	0	3	0	0	0	0
M. White	.250	.250	.250	2	4	1	1	1	0	0	0	2	0	0	0	0	0	0	0	0	0	0
TEAM	.261	.451	.325	32	1102	172	288	497	59	9	44	160	1	16	8	104	0	252	24	7	26	24
OPPONENTS	.254	.432	.329	32	1067	167	271	461	58	9	38	161	3	14	13	114	0	270	18	8	29	29

PITCHING

NAME	W	L	ERA	G	GS	CG	SHO	SV	INN	H	R	ER	HR	SH	SF	HBP	BB	IBB	SO	WP	BK	BA
Alcantara	1	1	6.23	8	0	0	0	1	8.2	8	6	6	2	1	1	0	4	0	2	0	0	.258
Bassitt	1	0	7.11	6	0	0	0	0	6.1	8	6	5	2	0	0	1	6	0	5	0	0	.308
Blackburn	0	3	6.75	6	3	0	0	0	17.1	15	13	13	3	0	0	0	10	0	17	0	0	.234
Blackwood	0	0	0.00	6	0	0	0	0	6.0	3	1	0	0	0	0	0	2	0	7	0	0	.136
Bleich	0	0	15.00	3	0	0	0	0	3.0	8	6	5	1	0	1	0	1	0	2	0	0	.533
Bracewell	0	0	0.00	1	0	0	0	0	0.1	1	0	0	0	0	0	0	0	0	0	0	0	.500
Bragg	0	0	0.00	1	0	0	0	0	2.0	0	0	0	0	0	0	0	0	0	2	0	0	.000
Buchter	0	1	9.82	8	0	0	0	0	7.1	14	12	8	1	0	0	0	6	0	6	1	0	.378
Cahill	0	0	0.00	2	0	0	0	0	5.0	3	0	0	0	0	0	0	2	0	7	1	0	.167
Casilla	0	1	10.80	7	1	0	0	0	6.2	8	8	8	3	0	0	1	0	0	6	0	0	.276
Castro	0	0	2.25	9	0	0	0	1	8.0	7	2	2	1	0	1	1	4	0	7	1	0	.241
Cotton	0	1	3.75	4	3	0	0	0	12.0	8	5	5	0	1	0	0	6	0	16	1	0	.195
Coulombe	0	0	2.45	8	0	0	0	0	7.1	3	2	2	0	0	0	1	2	0	8	0	0	.130
Dull	0	0	18.00	1	0	0	0	0	1.0	2	2	2	0	0	1	1	1	0	0	1	0	.500
Finnegan	0	0	5.40	6	0	0	0	1	5.0	6	3	3	1	0	0	0	1	0	5	0	0	.300
Gorman	0	0	9.00	1	0	0	0	0	1.0	4	2	1	0	0	0	0	0	0	0	0	0	.571
Gossett	0	2	4.73	5	1	0	0	1	13.1	12	7	7	1	0	1	1	5	0	12	1	0	.235
Graveman	1	2	7.53	5	5	0	0	0	14.1	18	12	12	0	0	1	3	4	0	16	0	0	.305
Hatcher	1	0	1.13	8	0	0	0	0	8.0	3	1	1	1	0	0	0	1	0	8	0	0	.111
Healy	0	0	9.00	1	0	0	0	0	1.0	2	1	1	0	1	1	0	0	0	0	0	1	.667
Hendriks	1	0	4.91	9	0	0	0	0	7.1	12	4	4	1	0	0	0	2	0	3	0	0	.387
Howard	0	0	4.50	1	0	0	0	0	4.0	3	2	2	1	0	0	0	3	0	3	0	0	.214
Jokisch	0	0	6.00	6	0	0	0	0	6.0	7	4	4	2	0	1	1	5	0	7	0	0	.304
Luzardo	2	0	0.00	3	2	0	0	1	6.0	6	0	0	0	0	0	1	1	0	6	0	0	.273
Manaea	1	0	2.53	3	3	0	0	0	10.2	9	3	3	2	0	1	0	5	0	9	1	0	.237
Martin	0	0	27.00	2	0	0	0	0	1.2	2	5	5	0	0	1	1	4	0	4	1	0	.333
Mengden	0	0	6.12	7	5	0	0	0	25.0	29	17	17	2	0	1	0	9	0	17	1	0	.293
Montas	1	0	7.11	4	2	0	0	0	6.1	10	5	5	2	0	0	0	3	0	7	0	0	.370
Naile	0	0	54.00	1	0	0	0	0	0.1	1	2	2	0	0	0	0	3	0	0	0	0	.500
Pagan	0	1	3.12	9	0	0	0	0	8.2	4	3	3	3	0	0	1	2	0	13	0	0	.138
Petit	0	0	0.82	8	0	0	0	0	11.0	4	1	1	1	0	0	0	0	0	13	0	0	.105
Puk	1	1	3.38	4	3	0	0	0	10.2	7	5	4	0	0	0	0	6	0	7	1	0	.184
Romero	0	0	0.00	1	0	0	0	0	0.1	1	0	0	0	0	0	0	0	0	0	0	0	.500
Ruiz	0	0	3.60	2	0	0	0	0	5.0	4	2	2	2	0	0	0	2	0	6	1	0	.235
Sanchez	0	0	0.00	2	0	0	0	0	2.0	2	0	0	0	0	0	0	0	0	2	0	0	.250
Stull	0	0	9.00	1	0	0	0	0	1.0	1	1	1	1	0	0	0	0	0	1	0	0	.250
Treinen	0	0	2.45	8	0	0	0	0	7.1	8	2	2	0	0	0	0	3	0	9	2	0	.296
Triggs	2	2	4.81	7	4	0	0	1	24.1	20	15	13	3	0	2	1	6	0	25	2	0	.227
Trivino	0	0	1.93	4	0	0	0	0	4.2	1	1	1	0	0	1	0	2	0	3	2	0	.071
Wahl	1	1	11.57	4	0	0	0	0	4.2	7	6	6	2	0	0	0	3	0	5	0	0	.350
Wendelken	1	0	0.00	2	0	0	0	0	2.0	0	0	0	0	0	0	0	0	0	4	0	0	.000
TEAM	14	16	4.97	32	32	0	2	6	282.2	271	167	156	38	3	14	13	114	0	270	17	1	.254
OPPONENTS	16	14	4.56	32	32	0	1	6	282.1	288	172	143	44	1	16	8	104	0	252	16	1	.261

SPRING TRAINING RESULTS

DATE	OPPONENT	SCORE	RECORD	WINNER	LOSER	ATTEND.	HOME CUM.
Feb. 23	Los Angeles (AL)	W, 9-8	1-0	Alcántara	Pinder	4,315	4,315
Feb. 24	San Diego	W, 8-3	2-0	Hatcher	Lockett	3,522	7,837
Feb. 25	Kansas City	T, 4-4	2-0-1	—	—	4,144	11,981
Feb. 26	at Chicago (AL)	L, 6-7	2-1-1	Kopech	Graveman	2,826	
Feb. 27	at Cleveland	L, 8-16	2-2-1	DeMasi	Wahl	2,275	
Feb. 28	at Chicago (NL)	L, 5-7	2-3-1	Hendricks	Blackburn	8,313	
March 1	Texas	L, 4-9	2-4-1	Blackburn	Cotton	3,043	15,024
March 2	OFF DAY						
March 3	San Diego	L, 4-10	2-5-1	Lyles	Graveman	5,251	20,275
March 4	at San Diego	W, 12-4	3-5-1	Montas	Richard	4,676	
March 5	Chicago (AL)	T, 9-9	3-5-2	—	—	4,302	24,577
March 6	Texas	W, 5-3	4-5-2	Triggs	Rodriguez	3,731	28,308
March 7	at Seattle	W, 7-3	5-5-2	Bassitt	Phelps	4,571	
March 8	Los Angeles (AL)	W, 7-3	6-5-2	Wahl	Middleton	5,239	33,547
March 9	at Milwaukee	W, 2-0	7-5-2	Puk	Gallardo	4,990	
March 10	at Texas	L, 2-8	7-6-2	Minor	Blackburn	5,239	
March 11	Chicago (NL)	W, 7-2	8-6-2	Manaea	Ryan	10,029*	43,576
March 12	San Francisco	L, 5-6	8-7-2	Gomez	Gossett	8,539	52,015
March 13	at Kansas City	W, 9-8	9-7-2	Graveman	Duffy	5,297	
March 14	OFF DAY						
March 15	Seattle	L, 2-6	9-8-2	Miranda	Puk	8,143	60,158
March 16	Cleveland	W, 7-3	10-8-2	Hendriks	Torres	10,012*	70,170
March 17	Seattle (SS)	L, 1-4	10-9-2	Misiewicz	Buchter	6,330	76,500
	at San Francisco (SS)	W, 8-3	11-9-2	Triggs	Blach	12,045	
March 18	Chicago (AL)	W, 14-0	12-9-2	Luzardo	Shields	6,227	82,727
March 19	at Los Angeles (NL)	L, 1-3	12-10-2	Chargois	Pagán	8,535	
March 20	Los Angeles (NL)	L, 2-8	12-11-2	Maeda	Blackburn	7,227	90,054
March 21	at Milwaukee	L, 3-4	12-12-2	Hader	Alcántara	4,371	
March 22	Colorado	L, 2-4	12-13-2	Bettis	Triggs	7,356	97,410
March 23	at Los Angeles (AL)	W, 4-2	13-13-2	Luzardo	Lamb	7,434	
March 24	Milwaukee	L, 5-10	13-14-2	Chacin	Casilla	7,283	104,693
March 25	*San Francisco	L, 1-9	13-15-2	Cueto	Gossett	21,229	
March 26	*San Francisco	W, 9-2 (10)	14-15-2	Wendelken	Snelten	32,707	
March 27	*San Francisco	L, 0-3	14-16-2	Stratton	Triggs	32,644	

*indicates at San Francisco. ^indicates at Oakland