

HOMESTAND HIGHLIGHTS

Dakland Athletics Baseball Company

510-638-4900 | athletics.com | @athletics

OAKLAND ATHLETICS HOMESTAND HIGHLIGHTS DETROIT TIGERS (APRIL 15-18) & MINNESOTA TWINS (APRIL 19-21)

JACKIE ROBINSON DAY: Seventy-four years ago, on April 15, 1947, Jackie Robinson broke Baseball's color barrier when he made his historic MLB debut. Every year on April 15, Baseball honors Jackie's legacy by celebrating his life, values, and accomplishments. By proudly wearing "42," Baseball demonstrates a powerful, unified tribute to the Jackie Robinson legacy. The A's will celebrate Jackie Robinson Day at the Coliseum with a pregame video, special PA reads, broadcast reads, and ingame features. Additionally, the Club will highlight the Jackie Robinson Foundation and Christopher Lucas, a Jackie Robinson Foundation Scholar. A's players will wear special The Players Alliance/42 Breaking Barriers T-shirts during batting practice, and all players across the league will wear No. 42. Fans can follow along #Jackie42 on social media.

A's MASK GIVEAWAY: The A's, in partnership with Kaiser Permanente, will give away co-branded masks to early arriving fans on Saturday, April 17, and Sunday, April 18. Tickets start at just \$19 at athletics.com/tickets.

SCOREKEEPING 101: Fans can learn the basics of scorekeeping during a virtual video class hosted by MLB official scorekeeper David Feldman prior to the game on Tuesday, April 20. Registration for the A's Scorekeeping 101 class is now open at athletics. com/communitycorner. Proceeds from the Scorekeeping 101 class benefit the Oakland A's Community Fund.

DONATION OF THE GAME: During every home game, fans have the opportunity to make a \$35 donation to the Oakland A's Community Fund and the A's will show them some love with a virtual high-five and much more! Visit athletics.com/communitycorner for more information.

COMMUNITY TICKET PROGRAM: In partnership with the Commissioner's Community Initiative, the A's invite frontline and essential workers of the COVID-19 pandemic to apply for complimentary 2021 game tickets through the A's Community Ticket Program. Individuals can apply for tickets using the online application at athletics.com/communitycorner.

NEW CONCESSIONS OPTIONS: Concessions stands are now open for walk-up ordering. Fans who want to skip the line can continue to order and pay for food and beverages via the MLB Ballpark App and then proceed to the concessions location for contactless pick-up. Traditional in-seat hawkers will also be available for beer and snacks, and fans can continue to bring food and nonalcoholic beverages into the park.

HEALTH & SAFETY PROTOCOLS: A number of policies and protocols are in place to ensure the health and safety of fans, employees, and vendors, including: physically distanced seating; required face coverings; mobile-only ticketing via the MLB Ballpark app; cashless transactions; contactless ordering for concessions; the closure of all social spaces, including The Treehouse, A's Stomping Ground, Shibe Park Tavern, and Championship Plaza; hand sanitizing stations throughout the ballpark; and health screenings for full-time employees and event staff. To learn more, visit athletics.com/safety.

CASH-FREE BALLPARK: The Coliseum is a cash-free ballpark this season. Fans can use major credit cards and debit cards for food and drink purchases via the MLB Ballpark app and merchandise purchases in the two Team Stores. Debit cards are available for purchase using cash at a limited number of locations inside the ballpark.

BAG AND FOOD POLICY: Bags are allowed for games and must be smaller than 16"x16"x8", with the exception of diaper bags. Fans are also permitted to bring in their own food and beverages (with the exception of cans, glass bottles, and alcohol).

PARKING: On-site parking is available in the South lots only due to the Vaccination Center in the North lots. Parking is \$30 and cashless payments are required for all purchases. Parking gates open 90 minutes before first pitch. Tailgating is not allowed. Visit athletics.com/transportation for more information.

PUBLIC TRANSPORTATION: BART provides additional trains after regular BART service ends for A's fans departing night games at the Coliseum. The additional trains are long trains to ensure physical distancing. Masks are required while riding. Please visit athletics.com/transportation for the train schedule.

HOMESTAND HIGHLIGHTS

Dakland Athletics Baseball Company

510-638-4900 | athletics.com | @athletics

THURSDAY, APRIL 15 | 6:40 P.M.

JACKIE ROBINSON DAY: The A's will celebrate Jackie Robinson Day with a pregame video, special PA reads, broadcast reads, and in-game features. A's players will wear special The Players Alliance/42 Breaking Barriers T-shirts during batting practice, and all players across the league will wear No. 42.

NONPROFIT PARTNER OF THE GAME PRESENTED BY KAISER PERMANENTE: The Jackie Robinson Foundation continues Robinson's commitment to equal opportunity by addressing the achievement gap in higher education. The Foundation has advanced higher education by providing scholarship awards coupled with a comprehensive set of support services to college students.

JACKIE ROBINSON FOUNDATION SCHOLAR HIGHLIGHT:

Oakland native and Bishop O'Dowd High School alumnus Christopher Lucas is a junior at Seton Hall University, where he is majoring in finance and pursuing a minor in information technology and economics. Christopher is active in several organizations, including the Black Men of Standard organization, the Seton Hall Consulting Club, the Black Student Union, the Hall Street Fund (studentled finance and investing club), and the rugby team. He volunteers his time with Lights On!, mentoring students at West Side High School in nearby Newark, New Jersey. After graduation, Christopher's goal is to secure a position as an analyst at a major financial institution.

FRIDAY, APRIL 16 | 6:40 P.M.

NONPROFIT PARTNER OF THE GAME PRESENTED BY KAISER PERMANENTE: Positive Coaching Alliance provides research-based training and resources for coaches, parents, athletes, and leaders to ensure a positive youth development experience through sports.

SATURDAY, APRIL 17 | 1:07 P.M.

A's MASK GIVEAWAY: The A's, in partnership with Kaiser Permanente, will give away co-branded masks to early arriving fans. Masks will be available at entry gates for contactless pick-up.

HONORARY BAT KID: 11-year-old Jacob Q. from Danville.

NONPROFIT PARTNER OF THE GAME PRESENTED BY KAISER PERMANENTE: Cancer Support Community provides comprehensive care, including counseling, support groups, nutrition, exercise, and patient education programs, for cancer patients and their families.

SUNDAY, APRIL 18 | 1:07 P.M.

A's MASK GIVEAWAY: The A's, in partnership with Kaiser Permanente, will give away co-branded masks to early arriving fans. Masks will be available at entry gates for contactless pick-up.

VIRTUAL PLAY BALL KID PRESENTED BY CHEVROLET: Danger and Xavier E. from Oakley.

NONPROFIT PARTNER OF THE GAME PRESENTED BY KAISER PERMANENTE: Building Opportunities for Self-Sufficiency (BOSS) helps homeless, poor, and disabled people achieve health and self-sufficiency and works to fight against the root causes of poverty and homelessness.

MONDAY, APRIL 19 | 6:40 P.M.

NONPROFIT PARTNER OF THE GAME PRESENTED BY KAISER PERMANENTE: *Canine Companions* is a national nonprofit that provides expertly trained service dogs free of charge to adults, children, and veterans with disabilities all over the country, including the Bay Area.

TUESDAY, APRIL 20 | 6:40 P.M.

SCOREKEEPING 101: Prior to the game, fans can learn the basics of scorekeeping during a virtual video class hosted by MLB official scorekeeper David Feldman. Proceeds from the Scorekeeping 101 class benefit the Oakland A's Community Fund.

NONPROFIT PARTNER OF THE GAME PRESENTED BY KAISER PERMANENTE: The USS Hornet Sea, Air & Space Museum utilizes the USS Hornet and collections, exhibitions, and educational programming to promote awareness and understanding of history, science, technology, and service.

WEDNESDAY, APRIL 21 | 12:37 P.M.

COMMUNITY SPOTLIGHT: Each Wednesday, an A's community partner will join Vince Cotroneo on the A's radio pregame show to talk about their involvement in our communities. Fans can tune in each week 30 minutes before first pitch.

NONPROFIT PARTNER OF THE GAME PRESENTED BY KAISER PERMANENTE: City Slicker Farms increases wellness and builds community through equitable access to healthy food, thriving gardens, and urban green space.