

OAKLAND ATHLETICS

Game Information

Oakland Athletics Baseball Company • 7000 Coliseum Way • Oakland, CA 94621
510-638-4900 • www.athletics.com • A's PR on Twitter @AsMediaAlerts

OAKLAND ATHLETICS (37-45) VS. SEATTLE MARINERS (36-43)

FRIDAY, JULY 3, 2015 – O.CO COLISEUM – 6:05 P.M. PDT

RHP JESSE CHAVEZ (4-7, 3.02) VS. LHP J.A. HAPP (3-5, 3.89)

CSNCA – A'S RADIO NETWORK (95.7 FM THE GAME) – EN ESPAÑOL (KIQI 1010 AM)

ABOUT THE A'S: Have won three of the last four games after being swept in a three-game series by Kansas City last weekend...have also won 12 of the last 18 games and are 23-15 (.605) since bot-toming out at a season-high 16 games under .500 (14-30) at the conclusion of play on May 22...have the second best record in the American League and fourth best in the majors dating back to May 23...are 37-45 (.451) overall, which is the second worst record in the AL...have been in sole possession of last place in the AL West for 55 of the last 56 days...for the season, the A's have spent six days in sole possession of first, three days tied for first, five days in second, three days tied for second, two days in third, five days tied for third, seven days in fourth, two days tied for fourth and 55 days in fifth.

MLB BEST RECORDS, MAY 23-PRESENT			
	W	L	PCT
Pittsburgh	26	11	.703
St. Louis	24	12	.667
Toronto	23	14	.622
Oakland	23	15	.605
Texas	22	16	.579

LEFT AND RIGHT: The A's are scheduled to face a left-handed starting pitcher in three of the four games of this series against Seattle...have a 5-14 (.263) record when the opponent starts a left-hander compared to 32-31 (.508) when they start a right-hander...the mark against lefties is second worst in the majors (Colorado, 3-12)...are batting .237 (168-for-709) with 14 home runs against lefties compared to .266 (566-for-2131) with 55 home runs off righties...the average against lefties is fourth lowest in the American League and the mark against righties is third highest.

BEFORE THE BREAK: The A's are 37-45 with nine games remaining before the All-Star Break...with one more loss, the A's will clinch a losing record before the break for the first time since 2009 (39-53)...that was also the last time the A's were in last place at the break as they trailed first place Texas by 12 games...currently have 23 triples, which are second most in Oakland history before the All-Star Break (26 in 1974).

PITCHING: The A's pitching staff tossed its 10th shutout of the season last night, which is the most in the American League and tied for third most in the majors...have allowed four runs in the last four games (4 er in 36.0 ip, 1.00 ERA)...now have a 2.79 ERA (131 er in 423.0 ip) over the last 48 games (beginning May 12) after logging a 4.17 ERA over the first 34 contests...have a 3.37 ERA overall, which is the lowest in the AL and fourth lowest in the majors...lead the AL in opponents slugging percentage (.354), have yielded the second fewest home runs (63) and rank third in opponents batting average (.238) and on-base percentage (.301).

STARTING PITCHING: A's starting pitchers have allowed one run or fewer in each of the last four games (2 er in 26.0 ip, 0.69 ERA)...are now 20-11 with a 2.34 ERA (64 er in 246.0 ip) over the last 38 games (beginning May 23) and have allowed one run or fewer 20 times over that stretch...have a 3.00 ERA (168 er in 503.1 ip) for the season, which is second lowest in the majors (St. Louis, 2.87)...lead the majors in innings pitched (503.1) and have yielded the second fewest home runs (34).

OFFENSE: The A's are batting .224 (50-for-223) with 23 runs scored in seven games on the homestand (3.3 per game) and are 7-for-46 (.152) with runners in scoring position...hit .306 with 76 runs scored over the previous 11 games (6.9 runs per game) while batting .395 with RISP...for the season, the A's rank second in the American League in triples (23), third in runs (364), doubles (145) and walks (258) and fourth in extra base hits (237) and fewest strikeouts (544)...have been successful in 49-of-59 (83.1%) stolen base attempts, which is the best mark in the majors.

DEFENSIVE DOINGS: The A's have committed 18 errors in the last 18 games and have 77 for the season, which is 13 more than any other team (Texas, 64)...the errors have led to 40 unearned runs, which is second most in the majors (San Diego, 44)...are on pace to commit 152 errors and have not made more than 146 in a season since 1983 when they had 157.

RUN DIFFERENTIAL: The A's have out-scored the opposition 364-312 for a run differential of +52...that is second best in the American League West, third best in the AL and sixth best in the majors...are 27-14 (.659) in games decided by three runs or more, which is the third best record in the majors...however, are 10-31 (.244) in games decided by two runs or fewer, which is the worst mark in the majors.

HOME AND AWAY: The A's are 3-4 on this 10-game homestand against Kansas City (0-3), Colorado (2-1) and Seattle (1-0)...it is the A's second longest homestand of the season (11, July 30-Aug. 9)...this homestand concludes a stretch where the A's will play 15 of 18 games at home...are

10-5 over the first 15 games of the stretch...are 11-8 over the last 19 home games after starting the year 6-16...are 17-24 (.415) at home and 20-21 (.488) on the road...have the second worst home record in the American League (Cleveland, 15-23) and third worst in the majors (Milwaukee, 15-26)...have finished the season with a home winning percentage under .429 once in Oakland history and that was in 1979 (31-50, .383)...leave following the game Sunday for the final road trip of the first half, a six-game trip to New York (three games) and Cleveland (three games)...went 3-0 on the last road trip to Texas and have a season-best six-game road winning streak...have back-to-back winning road trips after a streak of 11 consecutive road trips with a .500 record or worse...that fell one short of the longest such streak in Oakland history...have a 2.87 ERA (120 er in 376.0 ip) at home compared to 3.90 (152 er in 351.0 ip) on the road.

ONE-RUN GAMES AND OTHER CLOSE CALLS: The A's are 6-20 (.231) in one-run games...have the worst record, most losses and fewest wins in the majors in one-run games...the worst record in one-run games in Oakland history is 16-26 (.381) in 1980...16 of the A's last 17 losses have been by three runs or fewer...are 2-11 in games decided in the last at bat...the wins are tied with the Yankees for the fewest in the majors and the losses are second most in the American League...are 0-6 in extra inning games and are the only team without an extra inning win...are tied for second in the majors in extra inning losses (Pittsburgh, 7)...have not won an extra inning game since Sept. 21, 2014, an 8-6 win over Philadelphia in 10 innings...have a six-game extra inning losing streak, which matches the longest such streak by an A's team over the last 20 years (May 18-July 5, 2011 and May 21-July 25, 1999)...have not played an extra inning game since May 11, a streak of 48 consecutive nine-inning games.

WINS AND LOSSES: The A's finished June with a 15-12 record to snap a four-month streak with a losing record...it was the A's first winning month since last July when they went 15-10...are 24-26 (.480) in night games compared to 13-19 (.406) during the day...have won 12 of their last 18 day games after losing 13 of the first 14...have the second worst record in day games in the American League (Los Angeles, 8-14).

THE DISABLED LIST: The A's have six players on the disabled list (Crisp, Doolittle, Ladendorf, Parker, Thompson, Venditte)...Crisp, Doolittle, Ladendorf, Parker and Thompson are on the 60-day DL...have had at least six players on the DL all year...have used the DL a total of 17 times...used it 18 times last year after using it 13 times in 2013...have not had fewer than two players on the DL since the end of the 2006 season when they had just one.

A's vs. MARINERS: The A's are 2-5 against the Mariners but have out-scored Seattle 35-28...four of the five losses have been by one run...12 of the A's 15 losses over the last two years have been by two runs or fewer...are 2-2 in Oakland this year and were swept in a three-game series in Seattle in May...have lost each of the previous two season series and three of the previous four...are 40-43 against the Mariners dating back to 2011...all-time, the A's are 323-250 (.564) against Seattle, which is the second best mark by any team against the Mariners to Boston's .574 (min. 20 games)...are 178-109 in Oakland, 144-140 in Seattle and 1-1 in Tokyo.

TODAY'S TIDBITS

Billy Burns leads Major League rookies in hits (73) and stolen bases (16)...**Josh Reddick** is tied for ninth in the American League with 49 RBI...47 of those have come as an outfielder, which is second most among AL outfielders...32 have come with two outs, which is the most in the majors...**Stephen Vogt** leads Major League catchers in slugging percentage (.574) and is tied for the lead in home runs (13)...**Ben Zobrist** has 29 RBI, 14 of which have given the A's the lead.

THIS DATE IN A'S HISTORY

In **1983** Carney Lansford hits the 7000th home run in the history of the A's franchise, but the A's lose to Texas 16-4 when the Rangers score 12 times in the top of the 15th inning...in **1988** Jose Canseco hits three home runs but its Mark McGwire's 16th inning solo home run that lifts the A's to a 9-8 victory at Toronto...the following day, McGwire again homers in the 16th inning of the A's 4-2 win at Cleveland...in **1994** Bobby Witt ties Mike Torrez' club record with his third consecutive shutout, a six-hit, 10-0 win at Boston.

PITCHING PROBABLES

Sat., July 4 vs. Seattle	RHP Kendall Graveman (5-4, 3.47) vs. RHP Felix Hernandez (10-4, 3.05)	1:05	CSNCA/95.7 FM The Game
Sun., July 5 vs. Seattle	TBA vs. LHP Mike Montgomery (3-2, 1.62)	1:05	CSNCA/95.7 FM The Game

Get the latest A's notes, full stat packets, clips, press releases, roster, updated media guide and more at <http://pressbox.athletics.com>

WORLD CHAMPIONS...1910 • 1911 • 1913 • 1929 • 1930 • 1972 • 1973 • 1974 • 1989

AMERICAN LEAGUE CHAMPIONS...1902 • 1905 • 1910 • 1911 • 1913 • 1914 • 1929 • 1930 • 1931 • 1972 • 1973 • 1974 • 1988 • 1989 • 1990

TODAY'S STARTING PITCHER: Jesse Chavez (4-7, 3.02 ERA)

STARTING AND RELIEVING: Is 2-2 with a 4.85 ERA (16 er in 29.2 ip) and .288 (34-for-118) opponents batting average over his last five starts after going 2-5 with a 2.38 ERA and .221 opponents average over his first eight starts...is 4-7 with a 3.27 ERA (30 er in 82.2 ip) in his 13 starting assignments...began the season in the bullpen and did not allow a run in his four relief appearances (6.2 ip)...his first start came April 23 when Jesse Hahn missed a start due to a blister...remained in the rotation following the option of Kendall Graveman to Nashville April 26...is now 12-15 with a 3.69 ERA (89 er in 217.0 ip) in 36 career starts, 9-15 with a 5.02 ERA in 204 relief appearances.

AMONG THE LEADERS: Ranks 10th in the American League in ERA (3.02) but is tied for seventh in losses (7)...also ranks fourth in fewest home runs per nine innings (0.50) and 10th in opponents slugging percentage (.336)...has the fourth lowest run support (3.12)...has received no run support in four of his 13 starts and has received two runs or fewer in nine starts.

NIGHT AND DAY: Is 3-2 with a 2.41 ERA (14 er in 52.1 ip) in 10 games at night compared to 1-5 with a 3.89 ERA (16 er in 37.0 ip) in seven games during the day...has the fifth lowest night ERA in the American League...is tied for the Major League lead in day losses (Lohse, MIL).

HOME AND AWAY: Is 2-3 with a 2.16 ERA (10 er in 41.2 ip) in eight games at home compared to 2-4 with a 3.78 ERA (20 er in 47.2 ip) in nine games on the road...has the seventh lowest home ERA in the American League...has surrendered four of his five home runs on the road.

DAYS REST: Is scheduled to start on four days rest today...is 3-5 with a 1.98 ERA (12 er in 54.2 ip) in eight starts on four days rest compared to 1-2 with a 5.79 ERA (18 er in 28.0 ip) in five starts on five days rest or more...has the third lowest ERA in the American League when starting on four days rest.

OPPONENTS BATTING: Has issued 16 of his 23 walks to right-handed hitters...has walked two batters or fewer in 11 of his 13 starts...has walked just four of the 91 batters he has faced leading off an inning...the opponents number seven hitter is batting .053 (2-for-38), which is the lowest mark in the majors...has yielded four of his five home runs to lefties...opponents are batting .198 (25-for-126) the first time through the lineup, .271 (56-for-207) after that.

AGAINST THE WEST: Is 1-3 with a 4.68 ERA (17 er in 32.2 ip) in eight games against American League West competition compared to 3-4 with a 2.06 ERA (13 er in 56.2 ip) in nine games against everyone else.

INNING BY INNING: Has a 1.38 ERA (4 er in 26.0 ip) in the first and second innings, a 4.38 ERA (24 er in 49.1 ip) in the third through sixth innings and a 1.29 ERA (2 er in 14.0 ip) from the seventh inning on.

MONTH BY MONTH: Went 2-2 with a 4.85 ERA in five starts in June...went 2-3 with a 1.93 ERA in six starts in May...tied for sixth in the American League in losses in May but had the fourth lowest ERA...went 0-2 with a 2.55 ERA and .206 opponents batting average in six games, including two starts, this April...is 2-2 with a 2.10 ERA in 12 games, eight starts, in April over the last two years...has a 2.68 career ERA in April, which is his best for any month of the season.

THE LAST THREE YEARS: Is 14-19 with a 3.41 ERA (111 er in 292.2 ip) in 84 games, including 34 starts, over the last three years...started his career by going 7-11 with a 5.99 ERA in 156 games, including two starts, over his first five years from 2008-12

2015 HIGHLIGHTS: Recorded the save in his final relief appearance **April 18** at Kansas City, tossing 3.2 scoreless innings...has two career saves, both at Kansas City and both at least 3.2 innings...struck out six, which matched the most by an A's pitcher in a game in which he recorded the save...the only other time it happened since the save became an official stat in 1969 was by Rollie Fingers on Sept. 1, 1972 against Detroit...took the loss in his first start, a 2-0 decision at Los Angeles (AL) **April 23**...tossed six innings and allowed just one hit, a two-run home run by Calhoun in the third inning...it was the Angels only hit of the game...Tropeano, Salas, Smith and Street combined to shutout the A's on eight hits...picked up his first win since July 23, 2014 in the A's 2-1 victory at Minnesota **May 5**...was the losing pitcher in the A's 3-0 loss at Tampa Bay **May 21**...Cologne and four Rays relievers combined to shutout the A's on six hits and two walks...was the losing pitcher in the A's 1-0 loss to Detroit **May 26** in Oakland...tossed a career-high tying 8.0 innings and allowed just five hits...Price and three relievers combined to shutout the A's on seven hits...combined with Clippard on an eight-hit shutout in the A's 3-0 win over New York in Oakland on **May 31**...tossed a career-high tying 8.0 innings for the second consecutive start and allowed seven of the hits...also tossed a ca-

reer-high 110 pitches...was the losing pitcher in the A's 4-2 loss at Boston **June 6**...allowed a career-high tying 10 hits in 5.0 innings...surrendered a two-run home run to Ramirez in the first inning to snap his scoreless streak at a career-high 15.0 innings...had a no decision in the A's 5-4 loss at Los Angeles (AL) **June 12**...left with a 4-3 lead...was relieved by Scribner to start the eighth and he allowed solo home runs to Trout and Calhoun for the blown save and loss...was the winning pitcher in the A's 16-2 win over San Diego **June 17** in Oakland...struck out a career-high 11 batters, which tied the Oakland record for strikeouts in an interleague game (fifth time, last: Rich Harden, June 26, 2008 vs. Philadelphia).

LAST START: He was the losing pitcher in the A's 5-3 loss to Kansas City last Sunday here in Oakland...shutout the Royals on three hits and a walk over the first five innings and took a 2-0 lead into sixth...Kansas City scored three times in the sixth on a fielders choice, a Rios sacrifice fly and a Infante RBI single.

CHAVEZ' 2015 APPEARANCES

Date	Opponent	Score	Dec	ERA	IP	H	R	ER	BB	SO	HR	#PIT
*April 7	Texas	1-3	-	0.00	1.1	0	0	0	0	1	0	19
*April 11	Seattle	4-5	-	0.00	0.2	0	0	0	0	0	0	6
*April 13	at Houston	8-1	-	0.00	1.0	1	0	0	0	2	0	16
*April 18	at Kansas City	5-0	S	0.00	3.2	4	0	0	1	6	0	57
April 23	at Los Angeles (AL)	0-2	L	0.71	6.0	1	2	1	3	4	1	90
April 30	Los Angeles (AL)	5-6	L	2.55	5.0	7	4	4	3	5	0	95
April Totals (6 games, 2 starts)				0-2	2.55	17.2	13	6	5	7	18	1
May 5	at Minnesota	2-1	W	1.80	7.1	4	1	0	1	7	0	87
May 10	at Seattle	3-4	L	2.56	6.2	5	4	4	2	7	0	103
May 16	Chicago (AL)	3-4	-	2.63	6.0	8	2	2	2	3	0	97
May 21	at Tampa Bay	0-3	L	2.89	6.0	5	3	3	1	6	1	105
May 26	Detroit	0-1	L	2.44	8.0	5	1	0	2	4	0	106
May 31	New York (AL)	3-0	W	2.11	8.0	7	0	0	0	6	0	110
May Totals (6 games, 6 starts)				2-3	1.93	42.0	34	11	9	8	33	1
June 6	at Boston	2-4	L	2.51	5.0	10	4	4	1	5	1	98
June 12	at Los Angeles (AL)	4-5	-	2.64	7.0	7	3	3	2	3	0	100
June 17	San Diego	16-2	W	2.52	7.0	3	1	1	1	11	1	103
June 23	at Texas	8-6	W	2.90	5.0	8	5	5	2	3	1	97
June 28	Kansas City	3-5	L	3.02	5.2	6	3	3	2	4	0	108
June Totals (5 games, 5 starts)				2-2	4.85	29.2	34	16	16	8	26	3

*indicates relief appearance

CHAVEZ vs. SEATTLE: Is 0-3 with a 3.03 ERA (35.2 ip, 33 h, 14 r, 12 er, 13 bb, 33 so, 1 hr) in 13 career appearances, including four starts... is 0-2 with a 2.91 ERA (7 er in 21.2 ip) in nine games, two starts, at Safeco Field and 0-1 with a 3.21 ERA (5 er in 14.0 ip) in four games, two starts, in Oakland...is 0-1 with a 4.91 ERA (7.1 ip, 5 h, 4 r, 4 er, 2 bb, 7 so) in two games, including one start, this year...pitched in relief April 11 in Oakland (0.2 ip)...entered the game in the top of the 11th inning with the A's trailing 5-4 and retired the only two batters he faced...then took the loss in a 4-3 decision at Seattle May 10...did not allow a hit until Cruz singled with one out in the fourth...had a 1-0 lead at the time but Seager followed with a RBI double and Ackley added a two-run double one out later...also allowed a sacrifice fly to Cano in the fifth.

STARTS VS. SEATTLE

DATE	H/A	DEC	IP	H	R	ER	BB	SO
4/3/14	H	-	6.0	5	2	1	2	4
5/6/14	H	L	5.2	7	4	4	2	3
7/12/14	A	L	5.2	10	3	3	2	6
5/10/15	A	L	6.2	5	4	4	2	7

CHAVEZ' CAREER MATCHUPS VS. SEATTLE

Player	Bat	AB	H	2B	3B	HR	RBI	BB	SO	SH	SF	HBP	GDP	AVG	OBP	SLG
Dustin Ackley	L	12	5	1	0	0	4	1	2	0	0	0	0	.417	.462	.500
Willie Bloomquist	R	1	0	0	0	0	0	1	0	0	0	0	0	.000	.000	.000
Robinson Cano	L	13	5	0	0	0	2	1	3	0	1	0	1	.385	.400	.385
Nelson Cruz	R	8	4	1	0	2	6	0	4	0	0	0	0	.500	.500	1.375
Franklin Gutierrez	R	1	0	0	0	0	0	0	0	0	0	0	0	.000	.000	.000
Austin Jackson	R	9	3	1	0	0	2	1	4	1	0	0	0	.333	.400	.444
James Jones	L	7	3	1	0	0	0	1	0	0	0	0	0	.429	.429	.571
Brad Miller	L	10	1	0	0	0	0	1	1	0	0	0	0	.100	.182	.100
Logan Morrison	L	12	3	0	0	0	0	0	3	0	0	0	0	.250	.250	.250
Kyle Seager	L	11	2	1	0	1	3	3	3	0	0	1	0	.182	.400	.545
Seth Smith	L	4	2	1	0	0	0	1	0	0	0	0	0	.500	.600	.750
Jesus Sucre	R	6	2	0	0	0	0	0	2	0	0	0	0	.333	.333	.333
Mark Trumbo	R	1	0	0	0	0	1	0	0	0	1	0	0	.000	.000	.000
Rickie Weeks	R	9	4	1	0	1	5	3	3	0	0	0	0	.444	.583	.889
Mike Zunino	R	5	1	1	0	0	1	0	0	0	1	0	0	.200	.167	.400

TOMORROW'S PROBABLE STARTING PITCHER

RHP Kendall Graveman (5-4, 3.47 ERA): Was recalled from Triple-A Nashville May 23 for his second stint with the A's this year and is 4-2 with a 2.01 ERA in eight starts since his return...the ERA is sixth lowest in the American League over that span...has tossed seven or more innings and allowed two runs or fewer in each of his last five starts, which is the longest such streak by a rookie pitcher in Oakland history...it is the longest streak by any A's pitcher since Justin Duchscherer had an eight-game streak from June 11-July 20, 2008...is 2-2 with a 1.50 ERA during the streak...went 3-2 with a 1.93 ERA in six starts in the month of June...ranked fifth in the AL in June ERA...picked up his fifth win of the season in his last start, a 7-1 A's win over Colorado Monday (7.0 ip, 5 h, 3 bb, 3 so)...is tied for the lead among AL rookies in wins...is 0-0 with a 3.00 ERA in two career appearances against Seattle, both in relief last year in Toronto.

CHAVEZ BY THE NUMBERS

	W	L	ERA	G	IP	ER
2015	4	7	3.02	17	89.1	30
2014	8	8	3.45	32	146.0	56
Career	21	30	4.39	240	470.0	229
Home	2	3	2.16	8	41.2	10
Road	2	4	3.78	9	47.2	20
Day	1	5	3.89	7	37.0	16
Night	3	2	2.41	10	52.1	14
Pre-ASB	4	7	3.02	17	89.1	30
Post-ASB	0	0	—	0	0.0	0
	AVG.	AB	H			
vs. LHH	.261	176	46			
vs. RHH	.223	157	35			

CHAVEZ' CAREER HIGHS

Low Hit CG:	None
IP:	8.0 (three times), last: 5/31/15 vs. NYY
Fewest IP, GS:	2.2, 6/19/12 at MIL
H:	10 (twice), last: 6/6/15 at BOS
R:	7, 8/23/10 at DET
ER:	7, 8/23/10 at DET
BB:	4 (three times), last: 7/2/14 at DET
SO:	11, 6/17/15 vs. SD
HR:	3, 7/28/14 at HOU
Pitches:	110, 5/31/15 vs. NYY
Win Streak:	2 (6 times), last: 6/17/15 to 6/23/15
Loss Streak:	5, 9/25/08 to 8/31/09
Scoreless Streak:	15.0, 5/26/15 to 5/31/15
Complete Games:	None
Shutouts:	None

ATHLETICS BULLPEN BRIEFS

TEAM

6-16, 4.18 ERA (104 er in 223.2 ip)
Saves/Opportunities: 16-for-28 (57.1%)

- The A's bullpen has allowed one run or fewer in 11 of its past 12 games (5 er in 30.1 ip, 1.48 ERA).
- Has a 3.26 ERA (33 er in 91.0 ip) over its past 36 games (beginning May 23) after logging a 4.82 ERA in its first 44 games...has a 4.18 ERA for the season, which is second highest in the American League (Texas, 4.22).
- Has six wins and 16 losses...the wins are tied for the fewest in the majors and the losses are tied for third most.
- Has allowed the most first batter RBI in the majors (36) and is tied for the second most home runs (10).
- Is tied for the AL lead in blown saves (12), has the second fewest saves (16) and second lowest save percentage (57.1%).
- The A's are 4-28 when the bullpen allows two runs or more, 32-16 when it allows one run or fewer (two complete games).

56 LHP FERNANDO ABAD

Last Outing: 6/28 vs. Kansas City (ND, 1.0 ip, 0 h, 0 r, 0 er, 0 bb, 2 so)
Saves/Opportunities: 0-2
Inherited Runners/Scored: 31/10
First Hitters: 9-26, 2 bb, hbp

- Has not allowed a run in 15 of his past 18 games (4 er in 11.2 ip, 3.09 ERA) after posting a 7.04 ERA in his first 11 contests.
- Has allowed 18 hits, 11 of which are for extra bases (five doubles, one triple, five home runs)...has the fourth highest opponents slugging percentage among American League relievers (.548).
- Is second in the AL in inherited runners (31) and tied for second in most inherited runners scored (10).
- First batters faced are 9-for-26 (.346) with four home runs and 12 RBI...the RBI are the most in the majors and the homers are tied for the most.
- Has allowed a .172 (5-for-29) batting average to right-handed hitters compared to .295 (13-for-44) with nine extra base hits (.705 slugging percentage) against left-handers.
- Has a loss in four games against the Mariners (3.1 ip, 5 h, 1 r, 1 er, 2 bb, 4 so, 2.70 ERA).
- Has a 2.31 ERA (3 er in 11.2 ip) in 17 games at home, an 8.22 ERA (7 er in 7.2 ip) in 12 games on the road.

Last Year: *Posted a 1.57 ERA and allowed just 13.2% (5-of-38) of inherited runners to score in a career-high 69 appearances in his first full season in the majors...ranked third among AL relievers in pct. of inherited runners scored and fifth in ERA.*

36 RHP TYLER CLIPPARD

Last Outing: 7/1 vs. Colorado (S, 1.1 ip, 0 h, 0 r, 0 er, 0 bb, 2 so)
Saves/Opportunities: 14-16
Inherited Runners/Scored: 10/2
First Hitters: 4-29, 3 bb

- Has not allowed a run in seven of his past eight games (1 er in 9.1 ip, 0.96 ERA) and is a perfect 5-for-5 in save opportunities over that span.
- Tossed 1.1 innings Wednesday afternoon and earned the save...it was his fourth career save of four outs or more, all this season.
- Has a .181 opponents batting average, which breaks down to .098 (6-for-61) against lefties and .258 (17-for-66) against righties.
- Is tied for fifth among American League relievers in walks (15) and tied for seventh in losses (3).
- Has a loss in three games against Seattle (3.0 ip, 1 h, 1 r, 1 er, 2 bb, 2 so, 3.00 ERA).
- Has a 0.60 ERA (1 er in 15.0 ip) in 14 games at night compared to a 4.34 ERA (9 er in 18.2 ip) in 18 games during the day.
- Has pitched in 403 games since 2010, which is the most in the majors (Belisle, STL 398).

Last Year: *Was named to his second National League All-Star team...went 7-4 with a save and a 2.18 ERA in 75 relief appearances...it was his fifth consecutive season with 70 or more games pitched...tied for fourth in the NL in games pitched.*

49 RHP EDWARD MUJICA

Last Outing: 7/2 vs. Seattle (ND, 1.0 ip, 0 h, 0 r, 0 er, 0 bb, 1 so)
Saves/Opportunities: 0-2
Inherited Runners/Scored: 16/4
First Hitters: 4-21, sf

- Was reinstated from the 15-day disabled list June 19 and has appeared in six games since his return (4.2 ip, 4 h, 5 r, 3 er, 5 so, 2 hr, 5.79 ERA).
- Is tied for third among American League relievers in grounded into double plays (6) and tied for sixth in home runs allowed (5).
- Has not allowed an earned run in 10 of 12 games in his career against Seattle (12.0 ip, 13 h, 3 r, 2 er, 1 bb, 7 so, 1.50 ERA).
- Was placed on the disabled list May 22 with a fractured right thumb...appeared in two games with Single-A Stockton on a rehab assignment and did not allow a base runner in 2.0 innings while striking out four.
- Began the year with Boston and was designated for assignment May 8...was traded to Oakland the next day for a player to be named later or cash.

Last Year: *Spent the entire season with the Red Sox and was 2-4 with a 3.37 ERA, eight saves and one blown save in 64 relief appearances...it was his fourth consecutive season with 60 or more appearances.*

39 LHP ERIC O'FLAHERTY

Last Outing: 6/30 vs. Colorado (ND, 1.1 ip, 0 h, 0 r, 0 er, 0 bb, 1 so)
Saves/Opportunities: 0-1
Inherited Runners/Scored: 6/1
First Hitters: 3-14, bb

- Has not allowed an earned run in six of his seven games since he was reinstated from the 15-day disabled list June 2 (6.1 ip, 8 h, 3 r, 2 er, 5 bb, 4 so, 2.84 ERA).
- Has allowed a .148 (4-for-27) batting average and no extra base hits to left-handed hitters compared to .484 (15-for-31) with seven extra base hits (.774 slugging percentage) against right-handers.
- Has faced the Mariners two times (1.2 ip, 3 h, 4 r, 3 er, 2 so, 16.20 ERA)...began his career with Seattle and was 7-2 with a 5.91 ERA in 78 relief appearances from 2006-08.
- Has not allowed a home run to a left-handed hitter since Aug. 14, 2011 against Chicago-NL (Carlos Pena).
- Was placed on the disabled list May 2 with a left shoulder strain...did not allow an earned run, walk a batter or record a strikeout over 2.0 innings in two rehab appearances with Nashville and Stockton.

Last Year: *Was 1-0 with a save, a 2.25 ERA and .205 opponents batting average in 21 games with the A's in his comeback from May 21, 2013 Tommy John surgery...struck out 15 and walked just four for a strikeout-to-walk ratio of 3.75.*

13 LHP DREW POMERANZ

Last Outing: 7/1 vs. Colorado (ND, 1.2 ip, 1 h, 0 r, 0 er, 2 bb, 2 so)
Saves/Opportunities: 1-1
Inherited Runners/Scored: 12/2
First Hitters: 1-9, 4 bb, sf

- Has not allowed a run in 12 of 14 relief appearances since his was reinstated from the 15-day disabled list June 3 (12.1 ip, 7 h, 2 r, 2 er, 9 bb, 13 so, 1.46 ERA).
- Was 2-3 with a 4.40 ERA in eight games, all starts, before he was placed on the DL...in two seasons with the A's, is 1-1 with a save and a 1.55 ERA (5 er in 29.0 ip) in 24 relief appearances, 6-6 with a 3.40 ERA in 18 starts.
- Is 3-0 with a 0.50 ERA (1 er in 18.0 ip) in six games, including two starts, in his career against the Mariners.
- Has allowed a .133 (8-for-60) batting average and no extra base hits against left-handed hitters compared to .268 (38-for-142) and 14 extra base hits (.430 slugging percentage) against right-handers.
- Was placed on the 15-day disabled list May 20 retroactive to May 19 with a sprained left AC joint...appeared in one game in relief on a rehab assignment with Single-A Stockton May 31 (2.0 ip, 3 so).

Last Year: *Combined for a 5-4 record and a 2.35 ERA in 20 games, 10 starts, with the A's...missed 24 games from June 17 to July 12 while on the disabled list...went 3-1 with a 3.69 ERA eight games, all starts, with Triple-A Sacramento.*

33 RHP FERNANDO RODRIGUEZ

Last Outing: 6/30 vs. Colorado (ND, 2.0 ip, 2 h, 1 r, 1 er, 0 bb, 5 so)
Saves/Opportunities: 0-0
Inherited Runners/Scored: 14/2
First Hitters: 3-21, bb

- Did not allow a run over his first four games (5.0 ip), allowed seven in his next five games from May 15 to 24 (15.75 ERA) and has yielded just three in 13 games since then (12.2 ip, 2.13 ERA).
- Had a career-high tying five strikeouts Tuesday night (third time, last: Sept. 24, 2012 vs. St. Louis).
- Has not allowed a home run in two seasons and 29 games pitched with the A's (27.0 ip).
- Has made two appearances in his career against Seattle (2.0 ip, 2 bb, 2 so), both this year.
- Was selected from Triple-A Nashville May 7 after logging a 2.81 ERA in 10 relief appearances with the Sounds...held opponents to a .143 batting average, including .120 against right-handed hitters.

Last Year: *Spent most of the season with Triple-A Sacramento where he was 3-0 with a 1.97 ERA in 38 relief appearances...also went 1-0 with a 1.00 ERA in seven games over two stints with Oakland.*

58 RHP EVAN SCRIBNER

Last Outing: 6/29 vs. Colorado (ND, 0.2 ip, 2 h, 1 r, 1 er, 0 bb, 1 so)
Saves/Opportunities: 0-4
Inherited Runners/Scored: 18/9
First Hitters: 14-38

- Compiled a 1.10 ERA over his first 14 games, but has all four of his blown saves, his lone loss and a 4.56 ERA (12 er in 23.2 ip) over his last 24 contests (beginning May 8).
- Leads American League relievers in strikeout-to-walk ratio (14.00) and fewest walks per nine innings (0.68), is tied for the lead in games pitched (38), is second in innings pitched (40.0) and tied for eighth in strikeouts (42)...is tied for the most home runs allowed (7) and blown saves (4).
- Has allowed 9-of-18 (50.0%) inherited runners to score, which is tied for the third highest percentage in the AL.
- Has faced the Mariners three times (2.2 ip, 2 h, 2 r, 2 er, 3 so, 6.75 ERA).
- Has a 7.59 ERA (9 er in 10.2 ip) in 12 outings on no days rest, a 1.53 ERA (5 er in 29.1 ip) in 26 outings on one day of rest or more.

Last Year: *Spent most of the season with Triple-A Sacramento where he was 4-1 with 16 saves and a 3.06 ERA in 40 relief appearances...also went 1-0 with a 4.63 ERA in 13 games over four stints with Oakland.*

ATHLETICS BATTING NOTES

1 BILLY BURNS

Current Streak: 0 for 5
Seattle Series: 0-4, so
Homestand: 5-21, 2 r, 2 2b, 3b, bb, 2 so, sb

- Is 5-for-21 (.238) on the homestand but is batting .329 (47-for-143) over his last 32 games.
- Leads Major League rookies in hits (73) and stolen bases (16) and is tied for the lead in triples (5) and multiple hit games (22)...ranks second among American League rookies in total bases (98) and runs (34) and tied for fourth in extra base hits (16)...the five triples are tied for fourth most in Oakland history by a rookie...his 16 stolen bases match the second best total by an A's rookie over the last 28 years (Weeks 22, in 2011; Céspedes, 16 in 2012).
- Ranks second among all AL players in stolen bases (16), tied for fifth in triples (5) and seventh in stolen base percentage (84.2%).
- Has 22 infield hits, which is tied for second most in the majors (Gordon, MIA 28).
- Is batting .358 (38-for-106) at home compared to .278 (35-for-126) on the road...however, has a 16-game road hitting streak (22-for-74, .297).
- Is batting .521 (25-for-48) with five doubles, three triples and two home runs (.875 slugging percentage) when putting the first pitch in play.
- Had his hitting streak snapped at a career and A's season-high 16 games Monday...it fell one short of the Oakland rookie record of 17 shared by Terrence Long (June 10-29, 2000), Luis Polonia (May 2-June 1, 1987) and Mike Edwards (June 25-July 16, 1978)...it is the longest streak by a ML rookie this year and is tied for fourth longest among all AL players...hit .365 (27-for-74) with 13 runs scored and eight multiple hit games during the streak.

Last Year: Went 1-for-6 (.167) in 13 games over two stints with Oakland in his Major League debut...combined to hit .237 with one home run and 28 RBI in 119 games with Midland and Sacramento...tied for fourth in the minors in steals (54).

16 BILLY BUTLER

Current Streak: 5 games (8 for 16)
Seattle Series: 1-3, r, 2b, bb
Homestand: 8-20, 5 r, 3 2b, 3b, hr, 4 rbi, 4 bb, 2 ibb, 4 so

- Is batting .349 (15-for-43) with 10 runs scored, two home runs and seven RBI over his last 14 games after batting .198 with 14 runs scored, one home run and 17 RBI over his previous 45 contests.
- Is 9-for-27 (.333) in seven games against Seattle this year and is a .329 (77-for-234) career hitter against the Mariners, which is his best mark against any American League team.
- Four of his six home runs have come with runners on base.
- Had his fifth career triple Wednesday, his first since Aug. 9, 2012 at Baltimore.
- Is tied for sixth in the AL in grounded into double plays (11).

Last Year: Batted .271 with nine home runs and 66 RBI in 151 games in his eighth and final season with Kansas City...the batting average was a career-low as was his .323 on-base percentage and .379 slugging percentage.

20 MARK CANHA

Current Streak: 1 game (1 for 3)
Seattle Series: 1-3, 3b, rbi
Homestand: 1-8, 3b, 2 rbi, gidp

- Had his first Major League triple last night.
- Is 2-for-19 (.105) over his last six games
- Ranks second among American League rookies in home runs (8), tied for second in RBI (28) and third in walks (15).
- Is hitting .303 (37-for-122) with 14 of his 15 extra base hits against right-handed pitching compared to .109 (7-for-64) with a double against left-handers...is slugging .557 against righties, .125 against lefties.
- Is 0-for-9 with five strikeouts and a RBI as a pinch hitter.
- Hit .279 in 17 games in April, .169 in 24 games in May and .265 in 13 games in June...is 1-for-4 (.250) in two games in July.

Last Year: Spent the entire season at Triple-A New Orleans in the Miami farm system where he batted a career-high .303 with 20 home runs and 82 RBI in 127 games...added 57 walks for a career-high .384 on-base percentage.

4 COCO CRISP

Current Streak: 0 for 12

- Was placed on the 15-day disabled list May 23 retroactive to May 20 with a cervical strain...was transferred to the 60-day DL June 5.
- This is his second stint on the DL as he began the season on the DL after undergoing surgery on his right elbow...was reinstated May 6.

Last Year: Batted .246 in 126 games but added a career-high 66 walks for a .336 on-base percentage...stole 19 bases, his 12th consecutive season with 10 or more steals...is one of four in MLB with 10 or more steals in each of the previous 12 seasons.

17 IKE DAVIS

Current Streak: 0 for 4
Colorado Series: 2-7, r, 2b, hr, 2 rbi
Homestand: 4-16, r, 2 2b, hr, 3 rbi, bb, 3 so, sf

- Was reinstated from the 15-day disabled list June 19 and has started 10 of the A's 13 games at first base since his return (7-for-33, .212).
- Has made each of his 38 starts against right-handed pitchers and is batting .272 (34-for-125) against righties...is 2-for-11 (.182) against lefties...each of his 138 starts over the last two years have come in games in which the opponent starts a right-hander...is 5-for-43 (.116) against lefties over the last two years.
- Is 6-for-16 (.375) with four doubles and four RBI in five career games against Seattle, all this year.
- Is batting .321 (26-for-81) at night, .182 (10-for-55) during the day.
- Was placed on the 15-day disabled list May 17 retroactive to May 14 with a strained left quad...went 5-for-21 (.238) with five RBI in five games on a rehab assignment with Triple-A Nashville.

Last Year: Batted a combined .233 with 11 home runs and 51 RBI in 143 games with New York (NL) and Pittsburgh... added 63 walks for a .344 on-base percentage...hit .247 against right-handed pitching, .094 against left-handers.

23 SAM FULD

Current Streak: 0 for 4
Colorado Series: 0-2, bb
Homestand: 3-12, r, 2 2b, rbi, 2 bb, 3 so, sb

- Is 12-for-41 (.293) over his last 20 games after going 7-for-76 (.092) over his previous 33 contests.
- Has made 43 of his 47 starts against right-handed pitching...is 35-for-157 (.223) against righties, 2-for-19 (.105) against lefties.
- Is batting .265 (22-for-83) at home compared to .161 (15-for-93) on the road.
- Is tied for 10th among American League outfielders in assists (6).
- Is 6-for-17 (.353) against Seattle this year...has 10 career stolen bases against the Mariners, which are his most against any team.

Last Year: Began the season with the A's, was claimed off waivers by Minnesota in mid-April and then returned to Oakland at the trading deadline...combined to hit .239 with four home runs, 36 RBI and 21 stolen bases in 113 games overall.

15 BRETT LAWRIE

Current Streak: 0 for 4
Seattle Series: 0-3, r, so, sb
Homestand: 4-20, r, 2b, 3b, rbi, 2 bb, 5 so, sb

- Is 4-for-23 (.174) over his last seven games after going 14-for-32 (.438) over his previous eight contests.
- Has five home runs in 75 at bats against lefties, two in 208 at bats against righties.
- Is batting .342 (26-for-76) with runners in scoring position and .324 (46-for-142) on the road.
- Hit .229 in April, .295 in May and .326 in June...is 1-for-6 (.167) over his first two games in July.
- Has three home runs and 16 RBI in 27 games in June and July after combining for four home runs and 20 RBI in 49 games in April and May.
- Ranks third among American League third basemen in errors (11).
- Is tied for ninth in the AL in strikeouts (79).

Last Year: Batted .247 with 12 home runs and 38 RBI in just 70 games in a season shortened by a broken finger and a strained oblique...the home runs were a career high but his batting average was a career low as was his .301 on-base percentage.

19 JOSH PHEGLEY

Current Streak: 1 game (1 for 4)
Seattle Series: 1-4, 2b, 2 rbi, so
Homestand: 1-12, 2b, 2 rbi, 4 so, gidp

- Is batting .307 (23-for-75) over his last 24 games after hitting .219 over his first 11 contests.
- Has four home runs and 10 RBI over his last 11 games after tallying one home run and seven RBI over his first 24 contests.
- Is hitting .340 (18-for-53) against left-handed pitchers compared to .222 (12-for-54) against right-handers.
- Is batting .346 (9-for-26) with runners in scoring position and .311 (19-for-61) at night.
- Has thrown out 10 of the last 18 (55.6%) attempted base stealers and 11-of-26 (42.3%) for the season.

Last Year: Spent the entire season at Triple-A Charlotte before being promoted to Chicago (AL) Sept. 2...hit .216 with 3 HR and 7 RBI in 11 games with the White Sox...batted .274 with 23 HR and 75 RBI in 107 games with Charlotte.

22 JOSH REDDICK

Current Streak: 2 games (2 for 6)
Seattle Series: 1-3, 2 so
Homestand: 5-22, 2 r, hr, 4 rbi, 2 bb, 4 so

- Is 10-for-47 (.213) with eight RBI over his last 13 games and is now batting .251 (51-for-203) over his last 54 contests (beginning May 5) after hitting .389 over his first 20 games.
- Is tied for ninth in the American League with 49 RBI...47 of those have come as an outfielder, which ranks second among AL outfielders
- Had a two-out RBI single in the third inning Wednesday and is now batting .323 (30-for-93) with eight home runs and 32 RBI with two outs... leads the majors in two-out RBI and is tied for second in the AL in two-out home runs.
- Is averaging 10.1 plate appearances per strikeout, which is the fifth best mark in the AL.
- Is batting .330 (69-for-209) with 10 of his 11 home runs against right-handed pitching compared to .152 (10-for-66) against left-handers...his average against righties is fifth best in the AL.
- Singled in the third inning last Sunday against Colorado for his 500th career hit.

Last Year: Batted .264 with 12 home runs and 54 RBI in 109 games in a season shortened due to two stints on the DL...the games were his fewest in his three seasons with Oakland but his average and .316 on-base percentage were his best.

10 MARCUS SEMIEN

Current Streak: 1 game (1 for 3)
Seattle Series: 1-3, r, hr, rbi
Homestand: 4-23, 2 r, 2 2b, hr, rbi, 4 so, 2 gidp

- Snapped his career-high 45-game homerless streak with a solo home run in the fifth inning last night...it was his first home run since May 12 against Boston...six of his seven home runs have been solo shots.
- Is 4-for-27 (.148) over his last eight games and is now batting .199 (28-for-141) with four RBI over his last 40 contests after hitting .313 with 15 RBI over his first 41 games.
- Is 12-for-30 (.400) with three home runs, six RBI and six runs scored in seven career games against Seattle, all this year.
- Leads the American League in games played (81) and is tied for sixth in grounded into double plays (11).
- Has committed three errors in his last five games and now has 25 for the season, which are seven more than any other player (Desmond, WAS 18)...they are tied for second most by an A's shortstop over the last 30 years (Miguel Tejada, 26 in 1998).

Last Year: Batted .234 with six home runs and 28 RBI in 64 games over two stints with Chicago (AL)...hit .271 against left-handed pitching, .212 against righties...also batted .267 with 15 home runs and 52 RBI in 83 games with Triple-A Charlotte.

28 ERIC SOGARD

Current Streak: 0 for 5
Colorado Series: 1-6, rbi, bb, so, sf
Homestand: 3-16, 2 r, rbi, bb, 2 so, sf, sb

- Is hitting .268 (19-for-71) over his last 23 games after batting .173 over his previous 15 contests.
- Has not committed an error since May 8 and has a 38-game errorless streak as a second baseman...ranks second among American League second baseman with a .993 fielding percentage (2 errors in 287 total chances) behind Altuve (.994, 2 e in 346 tc).
- Has made 56 of his 64 starts this year and 289 of his 311 career starts against right-handed pitchers.
- Made his first career start batting leadoff a week ago tonight and went 0-for-4.
- Has a 104-game homerless streak dating back to his last home run on Aug. 6, 2014 against Tampa Bay...it is the second longest homerless streak of his career (110, July 23, 2013-Aug. 5, 2014)...the home run came as a shortstop and he now has a 187-game homerless streak as a second baseman, which is the longest by an Athletics second baseman since Irv Hall had a 289-game streak from Oct. 2, 1943 to June 23, 1946.

Last Year: Spent the entire year with the A's for the second consecutive season and batted .223 with a home run and 22 RBI in 117 games...made 88 of his 92 starts against right-handed pitching (80 at second base, 12 at shortstop).

21 STEPHEN VOGT

Current Streak: 0 for 12
Seattle Series: 0-4, so
Homestand: 4-27, 2 r, hbp, bb, 6 so

- Is 4-for-27 (.148) on the homestand but is batting .344 (21-for-61) with four doubles, two home runs, 13 RBI and six multiple hit games over his last 16 contests.
- Is tied for third in the American League in RBI (53), ranks seventh in on-base percentage (.382) and ninth in walks (39)...is also sixth in batting with runners in scoring position (.365) and tied for 10th in intentional walks (5)...leads the majors in sacrifice flies (7) and is tied for the lead in grand slams (2).
- Leads Major League catchers in slugging percentage (.574), is tied for the lead in home runs (13) and ranks second in batting average (.305), on-base percentage (.379) and RBI (47).
- Batted .348 in April, .301 in May and .264 in June...is 0-for-8 in two games in July.
- Made 34 of his first 35 starts at catcher but just 18 of his last 32...has tossed out 8-of-34 (23.5%) attempted base stealers.
- Has five walks as a pinch hitter, which is tied for the Major League...that matches the most by an Athletic over the last 15 years (Callaspo, 2014; Myers, 2002).
- The A's are 33-34 with him in the starting lineup, 4-11 when he doesn't start.
- Went 0-for-4 last Saturday, marking the first time he has not reached base safely in a home game this year...his season-opening streak of reaching base in 34 consecutive home games is the longest by an Athletic since Jimmie Foxx had a 36-game streak in 1933...it was second longest at any point over the last 22 years (37, Ryan Sweeney from Aug. 14, 2009-May 4, 2010).

Last Year: Began the season at Triple-A Sacramento but was promoted to Oakland June 1 and spent the remainder of the season with the A's...batted .279 with nine home runs and 35 RBI in 84 games with Oakland.

18 BEN ZOBRIST

Current Streak: 3 games (5 for 9)
Seattle Series: 1-3, r, bb, so
Homestand: 8-22, 4 r, 3 2b, 2 rbi, 5 bb, 4 so, sf

- Is 23-for-60 (.383) with 20 runs, seven doubles, a triple, three home runs, 13 RBI and 14 walks (1 sf, .493 on-base percentage) over his last 18 games.
- Drove in the first run of the game last Sunday with a third inning sacrifice fly and 14 of his 29 RBI have given the A's the lead...is tied for fifth in the American League in go-ahead RBI...four of his five home runs have put the A's ahead.
- Is batting .333 (26-for-78) with runners on base compared to .209 (19-for-91) with the bases empty.
- Is 5-for-15 (.333) with three doubles in four games against Seattle.
- Has made 20 starts in left field, 20 at second base, three at designated hitter and two in right field.
- Was on the disabled list from April 25 to May 24 with a left medial meniscus tear...had surgery April 28.

Last Year: Was named the Rays' MVP by the Tampa Bay Chapter of the BBWAA after batting .272 with 10 home runs and 52 RBI in 146 games...added 75 walks for a .354 on-base percentage...tied for seventh in the American League in walks.

A'S HITTING VS. SEATTLE

2015	CAREER				
AVG.	AB	H	HR	RBI	PLAYER
.154	13	2	0	0	Burns
.333	27	9	0	3	Butler
.269	26	7	2	4	Canha
.375	16	6	0	4	Davis
.353	17	6	0	3	Fuld
.115	26	3	0	1	Lawrie
.273	11	3	0	3	Phegley
.190	21	4	1	3	Reddick
.400	30	12	3	6	Semien
.235	17	4	0	1	Sogard
.273	22	6	1	3	Vogt
.333	15	5	0	2	Zobrist
.125	24	3	0	0	others
.264	265	70	7	33	TOTALS

A'S CAREER HITTING VS. HAPP

PLAYER	BAT	AB	H	2B	3B	HR	RBI	BB	SO	SH	SF	HBP	GDP	AVG	OBP	SLG
Billy Burns	S	2	0	0	0	0	0	0	1	0	0	0	0	.000	.000	.000
Billy Butler	R	16	6	0	0	0	2	2	2	0	0	0	0	.375	.444	.375
Mark Canha	R	6	0	0	0	0	0	0	1	0	0	0	0	.000	.000	.000
Coco Crisp	S	9	1	1	0	0	1	1	3	0	0	0	0	.111	.200	.222
Ike Davis	L	4	1	0	0	0	1	0	2	0	1	0	0	.250	.200	.250
Nate Freiman	R	3	1	0	0	0	0	0	0	0	0	0	0	.333	.333	.333
Sam Fuld	L	8	1	0	0	0	0	0	2	0	0	0	1	.125	.125	.125
Craig Gentry	R	10	3	1	0	0	2	0	2	0	0	0	0	.300	.300	.400
Tyler Ladendorf	R	2	0	0	0	0	0	0	0	0	0	0	0	.000	.000	.000
Brett Lawrie	R	4	0	0	0	0	0	0	2	1	0	0	0	.000	.000	.000
Josh Phegley	R	8	2	0	0	0	1	0	2	0	0	0	0	.250	.250	.250
Josh Reddick	L	6	0	0	0	0	0	3	3	0	0	0	0	.000	.333	.000
Marcus Semien	R	8	6	0	0	1	3	1	0	0	0	0	0	.750	.778	1.125
Jake Smolinski	R	4	1	0	0	0	0	1	0	0	0	0	0	.250	.400	.250
Eric Sogard	L	5	2	1	0	0	0	0	2	0	0	0	0	.400	.400	.600
Stephen Vogt	L	3	0	0	0	0	0	0	1	0	0	0	0	.000	.000	.000
Ben Zobrist	S	16	6	3	0	0	4	3	2	0	1	0	0	.375	.450	.563

2015 OAKLAND ATHLETICS SCHEDULE AND RESULTS

DATE	G	OPP	W-L	SCORE	REC	POS	GA/GB	LEADER AND LEAD	WINNER	LOSER	SAVE	ATT.	CUM. ATT.	DATE	G	OPP	TIME	TV	PROMOTION	
4/6	1	TEX	W	8-0	1-0	t1	1	0	Gray	Gallardo		36,067*	36,067	7/3	83	SEA	6:05	CSNCA	Fireworks	
4/7	2	TEX	L	1-3	1-1	t2	2	0	Lewis	Hahn	Feliz	15,025	51,092	7/4	84	SEA	1:05	CSNCA		
4/8	3	TEX	W	10-0	2-1	t1	1	0	Kazmir	Detwiler		19,479	70,571	7/5	85	SEA	1:05	CSNCA	MLB Network Reusable Tote Bag (20,000 fans)	
4/9	4	TEX	L	1-10	2-2	t2	2	0	Martinez	Graveman		16,045	86,616	7/6		OFF DAY				
4/10	5	SEA	W	12-0	3-2	1	1	0	Pomeranz	Walker		30,114	116,730	7/7	86	at NYY	4:05	CSNCA		
4/11	6	SEA	L	4-5 (11)	3-3	t1	1	0	Olson	Abad	Rodney	24,355	141,085	7/8	87	at NYY	4:05	CSNCA		
4/12	7	SEA	L	7-8 (10)	3-4	t3	3	0	Rodney	Clippard	Medina	32,282	173,367	7/9	88	at NYY	10:05	CSNCA		
													(7 dates)	7/10	89	at CLE	4:10	CSNCA		
4/13	8	at HOU	W	8-1	4-4	1	1	0	Kazmir	Feldman		19,279	19,279	7/11	90	at CLE	3:35	CSNCA		
4/14	9	at HOU	W	4-0	5-4	1	1	0	Graveman	Peacock		18,935	38,214	7/12	91	at CLE	10:10	CSNCA		
4/15	10	at HOU	L	1-6	5-5	1	1	0	Oak	McHugh	Pomeranz	19,777	57,991	7/13		ALL-STAR				
4/16		OFF DAY					1	0	Oak					7/14		BREAK				
4/17	11	at KC	L	4-6	5-6	t2	2	0	LAA	Davis	Otero	39,228	97,219	7/15		(at CIN)				
4/18	12	at KC	W	5-0	6-6	1	1	0	Oak	Hahn	Ventura	33,151	130,370	7/16		MIN	7:05	CSNCA		
4/19	13	at KC	L	2-4	6-7	2	2	0	HOU	Morales	O'Flaherty	36,755	167,125	7/17	92	MIN	6:05	CSNCA		
4/20	14	at LAA	W	6-3	7-7	2	2	0	HOU	Otero	Shoemaker	35,228	202,353	7/18	93	MIN	6:05	CSNCA	Hello Kitty Bobblehead (15,000 fans)	
4/21	15	at LAA	L	1-14	7-8	2	2	0	HOU	Santiago	Pomeranz	32,137	234,490	7/19	94	MIN	1:05	CSNCA		
4/22	16	at LAA	W	9-2	8-8	2	2	0	HOU	Gray	Salas	30,034	264,524	7/20		OFF DAY				
4/23	17	at LAA	L	0-2	8-9	2	2	0	HOU	Tropeano	Chavez	Street	24,304	288,828	7/21	95	TOR	7:05	CSNCA	
													(10 dates)	7/22	96	TOR	7:05	CSNCA	Root Beer Float Day	
4/24	18	HOU	L	4-5 (11)	8-10	t3	3	0	HOU	Gregerson	O'Flaherty	18,205	191,572	7/23	97	TOR	12:35	CSNCA#		
4/25	19	HOU	L	3-9	8-11	t3	3	0	HOU	Feldman	Graveman	24,342	215,914	7/24	98	at SF	7:15	CSNCA		
4/26	20	HOU	L	6-7	8-12	t3	3	0	HOU	Sipp	Clippard	Gregerson	22,080	237,994	7/25	99	at SF	1:05	CSNCA	
4/27		OFF DAY					4	0	HOU					7/26	100	at SF	1:05	CSNCA		
4/28	21	LAA	W	6-2	9-12	4	4	0	HOU	Gray	Weaver	17,674	255,668	7/27		OFF DAY				
4/29	22	LAA	L	3-6	9-13	4	4	0	HOU	Morin	Cook	Street	16,212	271,880	7/28	101	at LAD	7:10	CSNCA	
4/30	23	LAA	L	5-6	9-14	4	4	0	HOU	Richards	Chavez	Street	19,534	291,414	7/29	102	at LAD	7:10	CSNCA	
													(13 dates)	7/30	103	CLE	7:05	CSNCA		
5/1	24	at TEX	W	7-5	10-14	4	4	0	HOU	Otero	Mendez	Clippard	29,700	318,528	7/31	104	CLE	6:35	CSNCA	Fireworks
5/2	25	at TEX	L	7-8 (10)	10-15	4	4	0	HOU	Kela	Cook	32,207	350,735	8/1	105	CLE	6:05	CSNCA		
5/3	26	at TEX	W	7-1	11-15	3	3	0	HOU	Gray	Gallardo	36,006	386,741	8/2	106	CLE	1:05	CSNCA	Mike Gallego Windmill Wind-Up Toy (15,000 fans)	
5/4	27	at MIN	L	7-8	11-16	4	4	0	HOU	Hughes	Hahn	Perkins	20,605	407,346	8/3	107	BAL	7:05	CSNCA	
5/5	28	at MIN	W	2-1	12-16	3	3	0	HOU	Chavez	May	Clippard	18,135	425,481	8/4	108	BAL	7:05	CSNCA	
5/6	29	at MIN	L	0-13	12-17	t3	3	0	HOU	Gibson	Kazmir	18,866	444,347	8/5	109	BAL	12:35	CSNCA#		
5/7	30	at MIN	L	5-6	12-18	t4	4	0	HOU	Nolasco	Pomeranz	Perkins	22,379	466,726	8/6	110	HOU	7:05	CSNCA	
5/8	31	at SEA	L	3-4 (11)	12-19	5	5	0	HOU	Smith	Otero	25,187	491,913	8/7	111	HOU	7:05	CSNCA		
5/9	32	at SEA	L	2-7	12-20	5	5	0	HOU	Happ	Hahn	37,441	529,354	8/8	112	HOU	1:05	CSNCA		
5/10	33	at SEA	L	3-4	12-21	5	5	0	HOU	Hernandez	Chavez	Rodney	42,831	572,185	8/9	113	HOU	1:05	CSNCA	
													(20 dates)	8/10		OFF DAY				
5/11	34	BOS	L	4-5 (11)	12-22	5	5	0	HOU	Barnes	Castro	19,743	311,157	8/11	114	at TOR	4:05	CSNCA		
5/12	35	BOS	W	9-2	13-22	5	5	0	HOU	Pomeranz	Masterson	24,605	335,762	8/12	115	at TOR	4:05	CSNCA		
5/13	36	BOS	L	0-2	13-23	5	5	0	HOU	Miley	Gray	Uehara	22,389	358,151	8/13	116	at TOR	9:35	CSNCA	
5/14		OFF DAY					5	0	HOU					8/14	117	at BAL	4:05	CSNCA		
5/15	37	CWS	L	6-7	13-24	5	5	0	HOU	Carroll	Abad	Duke	21,464	379,615	8/15	118	at BAL	4:05	CSNCA	
5/16	38	CWS	L	3-4	13-25	5	5	0	HOU	Danks	Rodriguez	Robertson	28,445	408,060	8/16	119	at BAL	10:35	CSNCA	
5/17	39	CWS	L	3-7	13-26	5	5	0	HOU	Samardzija	Kazmir	33,195	441,255	8/17	120	at BAL	4:05	CSNCA		
													(19 dates)	8/18	121	LAD	7:05	CSNCA	Mark McGwire Bobblehead (20,000 fans)	
5/18	40	at HOU	W	2-1	14-26	5	5	0	HOU	Mujica	Thatcher	Clippard	21,724	593,909	8/19	122	LAD	12:35	CSNCA	
5/19	41	at HOU	L	4-6	14-27	5	5	0	HOU	Hernandez	Gray	Neshek	17,575	611,484	8/20		OFF DAY			
5/20	42	at HOU	L	1-6	14-28	5	5	0	HOU	Keuchel	Hahn	21,066	632,550	8/21	123	TB	7:05	CSNCA		
5/21	43	at TB	L	0-3	14-29	5	5	0	HOU	Colome	Chavez	Boxberger	10,605	643,155	8/22	124	TB	6:05	CSNCA	Chevron Star Wars Fireworks
5/22	44	at TB	L	2-5	14-30	5	5	0	HOU	Archer	Kazmir	Boxberger	12,329	655,484	8/23	125	TB	1:05	CSNCA	
5/23	45	at TB	W	5-0	15-30	5	5	0	HOU	Graveman	Karns	15,207	670,691	8/24	126	at SEA	7:10	ESPN		
5/24	46	at TB	W	7-2	16-30	5	5	0	HOU	Gray	Ramirez	15,692	686,383	8/25	127	at SEA	7:10	CSNCA		
													(27 dates)	8/26	128	at SEA	12:40	CSNCA#		
5/25	47	DET	W	4-0	17-30	5	5	0	HOU	HAHN	Greene	25,380	466,635	8/27		OFF DAY				
5/26	48	DET	L	0-1	17-31	5	5	0	HOU	Price	Chavez	Soria	22,758	489,393	8/28	129	at ARZ	6:40	CSNCA	
5/27	49	DET	L	2-3	17-32	5	5	0	HOU	Ryan	Otero	Soria	20,387	509,780	8/29	130	at ARZ	5:10	CSNCA	
5/28	50	NYN	W	5-4	18-32	5	5	0	HOU	Scribner	Sabathia	Clippard	21,795	531,575	8/30	131	at ARZ	1:10	CSNCA	
5/29	51	NYN	W	6-2	19-32	5	5	0	HOU	Gray	Capuano	Clippard	23,540	555,115	8/31	132	LAA	7:05	CSNCA	
5/30	52	NYN	L	3-5	19-33	5	5	0	HOU	Shreve	Hahn	Miller	25,223	580,338	9/1	133	LAA	7:05	CSNCA	
5/31	53	NYN	W	3-0	20-33	5	5	0	HOU	Chavez	Warren	Clippard	25,457	605,795	9/2	134	LAA	12:35	CSNCA	
													(26 dates)	9/3		OFF DAY				
6/1		OFF DAY					5	0	HOU					9/4	135	SEA	7:05	CSNCA		
6/2	54	at DET	W	5-3	21-33	5	5	0	HOU	Graveman	Simon	Clippard	28,362	714,745	9/5	136	SEA	6:05	CSNCA	Fireworks
6/3	55	at DET	W	6-1	22-33	5	5	0	HOU	Gray	Sanchez	30,718	745,463	9/6	137	SEA	1:05	CSNCA	Breast Cancer Awareness Day	
6/4	56	at DET	W	7-5	23-33	5	5	0	HOU	Hahn	Greene	Clippard	37,411	782,874	9/7	138	HOU	1:05	CSNCA	
6/5	57	at BOS	L	2-4	23-34	5	5	0	HOU	Miley	Kazmir	Uehara	34,910	817,784	9/8	139	HOU	7:05	CSNCA	
6/6	58	at BOS	L	2-4	23-35	5	5	0	HOU	Kelly	Chavez	Uehara	36,713	854,497	9/9	140	HOU	7:05	CSNCA	
6/7	59	at BOS	L	4-7	23-36	5	5	0	HOU	Wright	Clippard	Layne	36,913	891,410	9/10		OFF DAY			
													(33 dates)	9/11	141	at TEX	5:05	CSNCA		
6/8		OFF DAY					5	0	HOU					9/12	142	at TEX	5:05	CSNCA		
6/9	60	TEX	L	1-2	23-37	5	5	0	HOU	Martinez	Gray	Tolleson	14,617	620,412	9/13	143	at TEX	12:05	CSNCA	
6/10	61	TEX	W	5-4	24-37	5	5	0	HOU	Clippard	Kela	14,290	634,702	9/14	144	at CWS	5:10	CSNCA		
6/11	62	TEX	W	7-0	25-37	5	5	0	HOU	Kazmir	Gonzalez	14,489	649,191	9/15	145	at CWS	5:10	CSNCA		
													(29 dates)	9/16	146	at CWS	5:10	CSNCA		
6/12	63	at LAA	L	4-5	25-38	5	5	0	HOU	Alvarez	Scribner	Street	42,113	933,523	9/17	147	at CWS	11:10	CSNCA#	
6/13	64	at LAA	L	0-1	25-39	5	5	0	HOU	Wilson	GRAVEMAN	Street	43,540	977,063	9/18	148	at HOU	5:10	CSNCA	
6/14	65	at LAA	W	8-1	26-39	5	5	0	HOU	Gray	Shoemaker	35,143	1,012,206	9/19	149	at HOU	4:10	CSNCA		
6/15	66	at SD	W	9-1	27-39	5	5	0	HOU	Hahn	Ross	30,018	1,042,224	9/20	150	at HOU	11:10	CSNCA		
6/16	67	at SD	W	6-5	28-39	5	5	0	HOU	Scribner	Kimbré	Clippard								

HIGHS AND LOWS

CLUB

Longest Winning Streak	5, June 20 to 25
Longest Winning Streak, Home	3, June 10 to 17
Longest Winning Streak, Road	6, June 14 to present
Longest Losing Streak	6, May 6 to 11
Longest Losing Streak, Home	5, April 11 to 26
Longest Losing Streak, Road	5, May 6 to 10
	5, June 5 to 13
Most Runs, Game, A's	16, June 17 vs. San Diego
Most Runs, Game, Opponents	14, April 21 at Los Angeles (AL)
Most Runs, Inning, A's	7, May 1 at Texas (8th)
	7, June 17 vs. San Diego (8th)
Most Runs, Inning, Opponents	8, June 19 vs. Los Angeles-AL (7th)
Largest Margin, Victory	14, June 17 vs. San Diego (16-2)
Largest Margin, Loss	13, April 21 at Los Angeles (AL) (1-14)
	13, May 6 at Minnesota (0-13)
Most Hits, Game, A's	20, June 17 vs. San Diego
Most Hits, Game, Opponents	15, April 17 at Kansas City
	15, April 21 at Los Angeles (AL)
Most Hits, Inning, A's	8, June 17 vs. San Diego (8th)
Most Hits, Inning, Opponents	8, June 7 at Boston (8th)
Most Home Runs, Game, A's	3 (eight times), last: June 29 vs. Colorado
Most Home Runs, Game, Opponents	4, April 9 vs. Texas
Most Doubles, Game, A's	5, April 10 vs. Seattle
	5, June 7 at Boston
	5, June 20 vs. Los Angeles (AL)
Most Doubles, Game, Opponents	5, May 4 at Minnesota
	5, June 19 vs. Los Angeles (AL)
	5, June 23 at Texas
Most Triples, Game, A's	2, May 27 vs. Detroit
	2, July 1 vs. Colorado
Most Triples, Game, Opponents	1 (seven times), last: June 18 vs. San Diego
Most Stolen Bases, Game, A's	4, April 22 at Los Angeles (AL)
Most Stolen Bases, Game, Opponents	3, April 30 vs. Los Angeles (AL)
	3, May 21 at Tampa Bay
	3, May 24 at Tampa Bay
Most Strikeouts, A's Pitchers	15, May 8 at Seattle
Most Strikeouts, Opponents Pitchers	14, May 8 at Seattle
Most Walks, A's Pitchers	9, May 3 at Texas
Most Walks, Opponents Pitchers	8, May 15 vs. Chicago (AL)
Fewest Hits Allowed, A's Pitchers	1, April 6 vs. Texas
	1, April 23 at Los Angeles (AL)
	1, June 11 vs. Texas
Fewest Hits Allowed, Opponents Pitchers	2, June 13 at Los Angeles (AL)
Most Left on Base, Nine Inning Game	13, May 15 vs. Chicago (AL)
Most Left on Base, Extra Inning Game	11, May 11 vs. Boston (11)
Fewest Left on Base, Game	3, April 28 vs. Los Angeles (AL)
Most Errors, Game	4, May 9 at Seattle
	4, May 17 vs. Chicago (AL)
	4, June 19 vs. Los Angeles (AL)
Largest Comeback in Win	5, May 1 at Texas
Largest Lead Surrendered in Loss	5, June 19 vs. Los Angeles (AL)

INDIVIDUAL

Grand Slams	Stephen Vogt, May 4 at Minnesota (Phil Hughes)
	Ben Zobrist, June 2 at Detroit (Angel Nesbitt)
	Stephen Vogt, June 15 at San Diego (Cory Mazzona)
	Brett Lawrie, June 24 at Texas (Wandy Rodriguez)
Pinch Hit Home Runs	None
Lead Off Home Runs	Billy Burns, May 24 at Tampa Bay (Erasmus Ramirez)
Inside-The-Park Home Runs	None
Game Ending Home Runs	None
Back-to-Back Home Runs	Ike Davis and Stephen Vogt, April 17 at Kansas City
	Brett Lawrie and Josh Phegley, June 12 at Los Angeles (AL)
Longest Hitting Streak	16, Billy Burns, June 10 to 28
Most Runs, Game	3 (eight times), last: Billy Butler, June 29 vs. Colorado
Most Hits, Game	4, Josh Reddick, May 12 vs. Boston
	4, Billy Butler, June 17 vs. San Diego
Most Doubles, Game	2 (11 times), last: Billy Burns, June 24 at Texas
Most Triples, Game	1 (23 times), last: Mark Canha, July 2 vs. Seattle
Most Home Runs, Game	2, Stephen Vogt, April 17 at Kansas City
	2, Stephen Vogt, May 3 at Texas
	2, Marcus Semien, May 10 at Seattle
Most Runs Batted In, Game	5, Stephen Vogt, May 4 at Minnesota
	5, Stephen Vogt, June 15 at San Diego
Most Walks, Game	4, Ben Zobrist, June 15 at San Diego
Most Strikeouts, Game	4, Brett Lawrie, April 7 vs. Texas
	4, Craig Gentry, April 21 at Los Angeles (AL)
Most Stolen Bases, Game	2, Marcus Semien, May 9 at Seattle
	2, Billy Burns, May 31 vs. New York (AL)
	2, Mark Canha, June 12 at Los Angeles (AL)
Longest Winning Streak	4, Sonny Gray, April 6 to May 3
Longest Losing Streak	4, Scott Kazmir, May 6 to June 5
Most Strikeouts, Game	11, Jesse Chavez, June 17 vs. San Diego
Most Walks, Game	7, Sonny Gray, May 3 at Texas
Most Innings, Game, Starter	9.0, Jesse Hahn, May 25 vs. Detroit
Most Innings, Game, Reliever	4.1, Chris Bassitt, April 25 vs. Houston
Low Hit Complete Game	4, Jesse Hahn, May 25 vs. Detroit
Most Consecutive Scoreless Innings	15.0, Jesse Chavez, May 26 to 31
Most Consecutive Batters Retired	16, Scott Kazmir, June 27 to July 2

GENERAL

Longest Game, Innings	11 (four times), last: May 11 vs. Boston
Longest Game, Time, Nine Innings	3:38, June 19 vs. Los Angeles (AL)
Longest Game, Time, Extra Innings	3:57, May 11 vs. Boston (11)
Shortest Game, Time	2:06, April 28 vs. Los Angeles (AL)
Largest Crowd, Home	36,067, April 6 vs. Texas
Smallest Crowd, Home	12,125, June 29 vs. Colorado
Largest Crowd, Road	43,540, June 13 at Los Angeles (AL)
Smallest Crowd, Road	10,605, May 21 at Tampa Bay
Postponement, Rain, Home	None
Postponement, Rain, Road	None

MULTIPLE HIT GAMES

PLAYER	2	3	4	5	TOT
Burns	16	6	0	0	22
Butler	15	3	1	0	19
Canha	6	4	0	0	10
Davis	4	2	0	0	6
Fuld	5	2	0	0	7
Lawrie	15	6	0	0	21
Muncy	3	0	0	0	3
Phegley	8	1	0	0	9
Reddick	18	4	1	0	23
Semien	13	5	0	0	18
Sogard	15	1	0	0	16
Vogt	13	7	0	0	20
Zobrist	10	3	0	0	13

MULTIPLE RBI GAMES

PLAYER	2	3	4	5	6	TOT
Burns	1	1	0	0	0	2
Butler	3	2	1	0	0	6
Canha	4	2	1	0	0	7
Davis	2	0	1	0	0	3
Fuld	4	0	0	0	0	4
Ladendorf	1	0	0	0	0	1
Lawrie	5	2	1	0	0	8
Muncy	1	0	0	0	0	1
Phegley	3	1	0	0	0	4
Reddick	6	6	1	0	0	13
Semien	3	0	0	0	0	3
Sogard	1	2	0	0	0	3
Vogt	8	4	1	2	0	15
Zobrist	4	2	1	0	0	7

GAME TYING/GO-AHEAD RBI

PLAYER	GT	GA	TOT
Burns	1	4	5
Butler	4	5	9
Canha	0	3	3
Davis	0	2	2
Fuld	1	0	1
Gentry	2	0	2
Ladendorf	0	1	1
Lawrie	4	4	8
Muncy	1	2	3
Phegley	2	3	5
Reddick	6	11	17
Semien	0	4	4
Sogard	3	4	7
Vogt	4	9	13
Zobrist	1	14	15

STARTS IN THE BATTING ORDER

Player	1	2	3	4	5	6	7	8	9
Burns	48	1	-	-	-	-	-	3	-
Butler	-	-	-	58	12	4	-	-	-
Canha	-	16	-	1	2	2	12	11	2
Crisp	8	1	-	-	-	1	1	-	-
Davis	-	-	1	-	20	12	5	-	-
Fuld	19	3	-	-	-	-	-	9	16
Gentry	5	-	-	-	-	-	-	2	5
Ladendorf	-	-	-	-	-	-	-	-	2
Lawrie	-	2	-	-	4	32	37	-	-
Muncy	-	-	-	-	1	8	10	2	-
Parrino	-	-	-	-	-	-	-	1	-
Phegley	-	-	-	-	4	5	8	11	2
Reddick	-	3	31	4	14	11	2	5	-
Ross	-	1	-	-	4	-	-	1	-
Semien	1	36	-	-	-	1	1	19	18
Sogard	1	7	-	-	-	-	2	18	35
Vogt	-	7	23	6	21	6	4	-	-
Zobrist	-	5	27	13	-	-	-	-	-

GAMES BY POSITION

Player	C		1B		2B		3B		SS		LF		CF		RF		DH	
	G	GS	G	GS	G	GS	G	GS	G	GS	G	GS	G	GS	G	GS	G	GS
Burns	-	-	-	-	-	-	-	-	-	-	-	-	54	54	-	-	-	-
Butler	-	-	2	2	-	-	-	-	-	-	-	-	-	-	-	-	72	72
Canha	-	-	28	17	-	-	1	-	-	-	32	28	-	-	2	-	2	2
Crisp	-	-	-	-	-	-	-	-	-	-	11	11	-	-	-	-	-	-
Davis	-	-	40	38	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Fuld	-	-	-	-	-	-	-	-	-	-	32	17	29	25	7	4	-	-
Gentry	-	-	-	-	-	-	-	-	-	-	10	4	5	5	3	2	-	-
Ladendorf	-	-	-	-	2	2	1	-	-	-	1	-	1	-	-	-	-	-
Lawrie	-	-	-	-	3	1	75	74	-	-	-	-	-	-	-	-	-	-
Muncy	-	-	19	13	-	-	12	8	-	-	-	-	-	-	-	-	-	-
Parrino	-	-	-	-	-	-	5	10	1	-	-	-	-	-	-	-	-	-
Phegley	34	30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Reddick	-	-	-	-	-	-	-	-	-	-	-	-	1	-	72	70	-	-
Ross	-	-	-	-	-	-	-	-	-	-	4	2	-	-	5	4	1	-
Semien	-	-	-	-	-	-	-	79	76	-	-	-	-	-	-	-	-	-
Sogard	-	-	-	-	65	49	-	-	5	5	-	-	-	-	-	-	1	-
Vogt	57	52	13	12	-	-	-	-	-	-	-	-	-	-	-	-	3	3
Zobrist	-	-	-	-	20	20	-	-	-	-	23	20	-	-	3	2	3	3

HOME RUN BREAKDOWN

Player	2015 HOME RUNS				LAST REGULAR SEASON HOME RUN				
	Solo	2R	3R	GS	Tot.	Date	Opponent	Pitcher	GP Since
Burns	2	0	0	0	2	May 28, 2015	New York (AL)	Sabathia	29
Butler	2	2	2	0	6	June 29, 2015	Colorado	Hale	3
Canha	4	3	1	0	8	June 11, 2015	Texas	Edwards	8
Crisp	0	0	0	0	0	Aug. 27, 2014	at Houston	Chapman	38
Davis	2	1	0	0	3	June 29, 2015	Colorado	Hale	1
Fuld	0	0	0	0	0	Sept. 14, 2014	at Seattle	Young	66
Lawrie	3	2	1	1	7	June 24, 2015	at Texas	Rodriguez	7
Phegley	4	1	0	0	5	June 24, 2015	at Texas	Rodriguez	3
Reddick	4	4	3	0	11	June 29, 2015	Colorado	Hale	3
Semien	6	1	0	0	7	July 2, 2015	Seattle	Elias	-
Sogard	0	0	0	0	0	Aug. 6, 2014	Tampa Bay	Hellickson	104
Vogt	6	2	3	2	13	June 19, 2015	Los Angeles (AL)	Shoemaker	10
Zobrist	0	3	1	1	5	June 23, 2015	at Texas	Kela	8
others	1	1	0	0	2				
Team	34	20	11	4	69				

A'S AT A GLANCE

Season High	1-0/2-1/3-2/5-4 (April 6/8/10/14)
Season Low	14-30 (May 22)
April	9-14
May	11-19
June	15-12
July	2-0
August	0-0
September	0-0
Home Series	4-7-2
Road Series	5-6-2
Series Sweeps	3-5
First Game of Series	15-12
Last Game of Series	10-16
A's Score First	29-15
Opponent Scores First	8-30
Leading After 7th	35-5
Leading After 8th	35-1
Tied After 7th	0-5
Tied After 8th	2-5
Trailing After 7th	2-35
Trailing After 8th	0-39
Commit No Errors	17-13
Commit 1 or More Errors	20-32
More HR Than Opp	20-12
Fewer HR Than Opp	6-24
Same Total HR of Opp	11-9
Starter Pitches 7 or More	20-10
Starter Pitches Less Than 7	17-35
When Scoring 4 or More	33-15
When Scoring Less Than 4	4-30
Last At Bat	2-11
Replay Challenges	7-11
Different Lineups	68

MILESTONES

Player	Category	No.	Needs
Butler	Doubles	290	10 for 300
Chavez	Innings Pitched	470.0	30.0 for 500
Crisp	Games	1433	67 for 1500
	Games as OF (w/OAK)	551	49 for 598 (ties Long for 10th in Oakland history)
	Hits	1449	51 for 1500
	Doubles	276	24 for 300
	Triples (w/OAK)	22	1 for 23 (ties Lansford, Jackson and North for 5th in Oakland history)
	Steals	298	2 for 300
	Steals (w/OAK)	161	11 for 172 (ties Baker for 9th in Athletics history)
Davis	Hits	480	20 for 500
	Home Runs	81	19 for 100
Doolittle	Games	176	24 for 200
	Saves	25	19 for 44 (ties Koch and Foulke for 9th in Athletics history)
Gray	Innings Pitched	390.2	109.1 for 500
Kazmir	Wins	96	4 for 100
	Innings Pitched	1468.2	31.1 for 1500
Lawrie	Games	421	79 for 500
	Hits	425	75 for 500
Mujica	Games	467	33 for 500

WALK-OFF WINS (1)

Josh Reddick, June 10 vs. Texas (fielder's choice)

DISABLED LIST

Player	Injury	Dates	Games Missed	Player	Injury	Dates	Games Missed
Crisp	Right elbow surgery	April 4-May 5	28	Nolin	Bilateral core surgery	April 4-May 14	36
Crisp	Cervical strain	May 20-present (eligible July 19)	41	O'Flaherty	Strained left shoulder	May 2-June 1	29
Davis	Strained left quad	May 14-June 18	33	Parker	Tommy John surgery	April 4-present (eligible May 26)	82
Doolittle	Strained left rotator cuff	April 4-May 25	47	Pomeranz	Sprained left AC joint	May 19-June 2	14
Doolittle	Strained left shoulder	May 28-present (eligible July 27)	33	Reddick	Strained right oblique	March 27-April 11	6
Freiman	Strained lumbar muscle	April 4-May 9	31	Thompson	Strained right shoulder	Feb. 26-present (eligible May 26)	82
Griffin	Tommy John surgery	Feb. 27-June 12	63	Venditte	Strained right shoulder	June 11-present (eligible June 26)	21
Ladendorff	Left ankle surgery	May 22-present (eligible July 21)	39	Zobrist	Left medial meniscus tear	April 25-May 24	28
Mujica	Fractured right thumb	May 22-June 18	26				

The A's have used the disabled list 17 times this season...used the DL 18 times in 2014

RECENT TRANSACTIONS

April 25	Ben Zobrist placed on the 15-day disabled list (left medial meniscus tear); Max Muncy selected from Nashville; Eury De La Rosa designated for assignment	May 11	Jarrod Parker returned from rehab assignment and transferred to the 60-day disabled list	May 31	der); Angel Castro recalled from Nashville; Eric O'Flaherty transferred to Stockton on rehab
April 26	Kendall Graveman optioned to Nashville; Ryan Cook recalled from Nashville	May 12	Chris Bassitt optioned to Nashville	June 2	Drew Pomeranz assigned to Stockton on rehab
April 30	Eury De La Rosa claimed off waivers by the Los Angeles Dodgers	May 14	Alex Hassan released	June 3	Eric O'Flaherty reinstated from the disabled list; Angel Castro optioned to Nashville; A.J. Griffin sent to Stockton on a rehab assignment
May 1	Coco Crisp assigned to Stockton on a rehab assignment	May 15	Sean Doolittle assigned to Stockton on a rehab assignment	June 5	Drew Pomeranz reinstated from the disabled list; Arnold Leon optioned to Nashville
May 2	Eric O'Flaherty placed on the 15-day disabled list (strained left shoulder); Cody Ross designated for assignment; R.J. Alvarez and Billy Burns recalled from Nashville; Alex Hassan claimed off waivers from Texas and optioned to Nashville	May 17	Sean Nolin reinstated from the disabled list and optioned to Nashville	June 12	Pat Venditte selected from Nashville; Dan Otero optioned to Nashville; Coco Crisp transferred to the 60-day disabled list
May 3	Chad Smith recalled from Nashville; Ryan Cook optioned to Nashville; Jarrod Parker transferred to Nashville on rehab	May 19	Ike Davis placed on the 15-day disabled list retroactive to May 14 (strained left quad); Craig Gentry recalled from Nashville	June 15	Arnold Leon recalled from Nashville; Pat Venditte placed on the 15-day disabled list retroactive to June 11 (strained right shoulder); A.J. Griffin transferred to Nashville on rehab; Ike Davis assigned to Nashville on a rehab assignment
May 4	Nate Freiman assigned to Nashville on a rehab assignment	May 20	Sean Doolittle transferred to Midland on rehab; Ben Zobrist assigned to Stockton on a rehab assignment	June 18	A.J. Griffin reinstated from the disabled list and optioned to Nashville; Sean Doolittle transferred to the 60-day disabled list
May 5	Sean Nolin assigned to Nashville on a rehab assignment; Cody Ross released	May 22	Drew Pomeranz placed on the 15-day disabled list retroactive to May 19 (sprained left AC joint); Arnold Leon recalled from Nashville	June 21	Edward Mujica assigned to Stockton on a rehab assignment
May 6	Coco Crisp reinstated from the disabled list; Craig Gentry optioned to Nashville	May 23	Edward Mujica placed on the 15-day disabled list (fractured right thumb); Andy Parrino selected from Nashville; Tyler Ladendorff recalled from Nashville and placed on the 60-day disabled list (left ankle surgery); Sean Doolittle and Ben Zobrist transferred to Nashville on rehab	June 22	Ike Davis and Edward Mujica reinstated from the disabled list; Arnold Leon optioned to Nashville; Andy Parrino designated for assignment
May 7	Fernando Rodriguez selected from Nashville; Chad Smith designated for assignment	May 25	Coco Crisp placed on the 15-day disabled list retroactive to May 20 (cervical strain); Kendall Graveman recalled from Nashville	June 30	Jake Smolinski claimed off waivers from the Texas Rangers and optioned to Nashville
May 8	Angel Castro selected from Nashville; R.J. Alvarez optioned to Nashville; Alex Hassan designated for assignment; Chad Smith traded to the Los Angeles Angels for cash considerations	May 26	Ben Zobrist reinstated from the disabled list; Craig Gentry optioned to Nashville	July 2	Andy Parrino outrighted to Nashville
May 9	Nate Freiman reinstated from the disabled list and optioned to Nashville; Edward Mujica and cash considerations acquired from Boston for a player to be named later or cash considerations;	May 27	Sean Doolittle reinstated from the disabled list; Angel Castro optioned to Nashville		Chris Bassitt recalled from Nashville; Max Muncy optioned to Nashville
		May 30	Eric O'Flaherty sent to Nashville on a rehab assignment		Cody Martin acquired from the Atlanta Braves for international bonus slot 53 and assigned to Nashville; Nate Freiman designated for assignment
			Sean Doolittle placed on the 15-day disabled list retroactive to May 28 (strained left shoul-		