

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 @AsMedia Alerts

OAKLAND ATHLETICS (69-93, 5th Place in AL West, -26)

ABOUT THE A'S: The A's compiled a 69-93 (.426) record, which was third worst in the American League and tied for sixth worst in the majors...it tied for seventh worst in Oakland history and was one game better than last year (68-94)...finished in fifth place in the AL West for the second consecutive season, which marks just the second time in Oakland history the A's have finished last in the West in back-to-back seasons (1997-98)...it is also just the second time they have posted consecutive 90-loss seasons (1977-79)...it is the first time they have finished with a losing record in back-to-back seasons since they had three straight from 2007-09...

OAKLAND A'S LOWEST WINNING PERCENTAGE			
	W	L	PCT
1979	54	108	.333
1977	63	98	.391
1997	65	97	.401
2015	68	94	.420
1993	68	94	.420
1982	68	94	.420
2016	69	93	.426
1978	69	93	.426

finished 26 games behind first place Texas in the West, which was the A's largest deficit in the division race since 1993 when they also finished 26 games out...it tied for the third largest deficit in Oakland history...were in fourth place or worse every day after June 2...spent 141 of 178 days in fourth or worst (66 days in fourth, 19 days tied for fourth and 56 days in fifth).

OFFENSE: The A's ranked last in the American League with 653 runs scored, a .304 on-base percentage and a .395 slugging percentage...the on-base percentage was third lowest in the majors, fourth lowest in Oakland history and the lowest by an A's team since 1979 (.302)...the runs scored were third fewest in the majors and the A's average of 4.03 runs per game was eighth lowest in Oakland history...it marked the fifth time in Oakland history the A's finished last in the AL in runs (1977-79, 2008), the sixth time they were last in on-base percentage (1977-79, 1994, 2008) and the seventh time they were last in slugging (1977-79, 1994, 2008-09)...walked 442 times, which was third fewest in the AL and second fewest in Oakland history in a non-strike season (433 in 1978)...for the second consecutive season, the A's set a franchise record for fewest sacrifice hits with 13 (had 14 last year)...had the second fewest strikeouts in the AL (1145), but that was sixth most in Oakland history...stole 50 bases, which was second fewest in the AL and sixth fewest in Oakland history...also had the second lowest batting average in the AL (.246) and ranked fourth in fewest home runs (169) and fewest extra base hits (46).

PITCHING: The A's compiled a 4.51 ERA, which was second highest in the American League (Minnesota, 5.08)...it marked the first time the A's finished in the bottom two in ERA since 1997 when they were last...it was the A's highest ERA since logging a 4.58 ERA in 2000...struck out 1188 batters, which was third fewest in the AL but was second most in Athletics history to the record of 1244 set in 2014...surrendered 185 home runs, which tied for sixth fewest in the AL but was third most in Oakland history and sixth most in Athletics history...it was the most since 1997 (197)...had 70 wild pitches, which was fourth most in the AL, third most in Athletics history and the most since 1989 (71)...had 1433.1 innings pitched, which tied for fifth fewest in Oakland history in a non-strike season...had the third highest opponents batting average in the AL (.263).

STARTING PITCHING: A's starting pitchers were 43-67 with a 4.84 ERA...the ERA was second highest in the American League, the losses were second most and the wins were second fewest...tossed 872.0 innings, which were the fewest in the AL, fourth fewest in the majors, second fewest in Oakland history in a non-strike season (858.2 in 1997) and third fewest in Athletics history...the wins tied for fourth fewest in Oakland history in a non-strike season and were the fewest since 1997 (29)...the losses tied for sixth most in Oakland history and were the most since 1997 (73)...the ERA was seventh highest in Oakland history and the highest since 1999 (4.96)...used 14 different starting pitchers, which was second most in the AL (Los Angeles, 15) and tied for second most in Oakland history...all 14 starters made at least five starts and the A's are just the third team in Major League history to have 14 pitchers make at least five starts...they join the 1955 Baltimore Orioles and 1993 Cleveland Indians...had two complete games, which tied for second fewest in Athletics history.

BULLPEN: The A's bullpen compiled a 3.99 ERA, which ranked 10th in the American League...converted 42-of-65 (64.6%) save opportunities...had the third most blown saves in the AL (23) and the fourth lowest save percentage...19 of the blown saves came against AL West competition...converted 17-of-36 (47.2%) save opportunities against the AL West, 25-of-29 (86.2%) against everyone else...had 561.1 innings pitched, which was second most in the AL, second most in Oakland history (586.2 in 1997) and third most in Athletics history (588.1 in 1964)...struck out 530 batters, which was fifth most in the AL but set the Athletics record for strikeouts by the bullpen...also set a franchise record for most wild pitches (33)...surrendered just six first batter home runs, which tied Chicago (AL) for the fewest in the majors...had the second lowest first batter slugging percentage (.329)...allowed 27.6% of inherited runners to score, which was the fourth lowest percentage in the AL...ranked third in inherited runners (243).

DEFENSIVE DOINGS: The A's committed 97 errors, which tied for second most in the American League...however, had just 43 unearned runs, which was fourth fewest in the AL and second fewest in Oakland history in a non-strike season (42 in 1991)...had a .984 fielding percentage, which was fourth lowest in the AL but sixth best in Oakland history...ranked second in the AL with 1630 assists and fifth with 152 double plays.

HOME AND AWAY: The A's went 35-46 (.432) on the road compared to 34-47 (.420) at home...it marked just the fourth time in Oakland history the A's had a better record on the road (1971, 1990, 1994)...the home record was second worst in the American League and it matched the mark from last year for second worst in Oakland history (31-50 in 1979)...finished with a losing record at home in back-to-back seasons for the first time since 1996-98 when they did it three straight years...it is just the fourth time it has happened in Oakland history (1977-79 and 1993-94)...posted a losing record on the road for the third consecutive season and eighth time in the last 10 years...hit .255 and averaged 4.51 runs per game on the road compared to .236 with 3.56 runs per game at home...had the fifth best road batting average in the AL and the second worst home batting average...hit 19 points better on the road, which was the fifth highest differential in Oakland history and second highest over the last 37 years (31 in 2007)...the home batting average was fourth lowest in Oakland history...ranked last in the AL in runs scored at home (288) and the average of 3.56 runs per game was third lowest in Oakland history and the lowest since 1979 (3.23)...surrendered 103 home runs on the road, which tied the Athletics franchise record set in 1996...hit 102 home runs on the road, 67 at home...the difference of 35 is the largest in Athletics history.

SCORING MARGIN: The A's had a run differential of -108, which was second worst in the American League, sixth worst in the majors and seventh worst in Oakland history...it was the worst mark by an A's team since 1997 (-182)...were 48-54 (.471) in games decided by three runs or fewer compared to 21-39 (.350) in games decided by four runs or more...the record in games decided by four runs or more was the worst in the AL, third worst in the majors and fifth worst in Oakland history...were 25-28 (.472) in one-run games and the 53 one-run decisions tied for second most in the AL and tied for fifth in Oakland history...were fourth in the AL in one-run losses.

CLOSE CALLS: The A's were 7-9 in walk-off games...the nine losses tied for second most in the majors (Chicago-AL, 10) and all came against American League West competition...had a record of 16-18 (.471) in games decided in the last at bat...were 6-5 (.545) in extra inning games and the 11 extra inning games tied for fifth fewest in Oakland history in a non-strike season...had 10 wins when trailing after seven innings, which tied for second most in the AL (Texas, 13) and tied for third most in Oakland history...however, had five losses when leading after eight innings, which was second most in the AL (Seattle, 7).

ROSTER NOTES: The A's used 19 rookies in 2016, which tied the 2012 and 2015 A's for second most in Oakland history (21 in 2008)...16 of those rookies made their Major League debuts and nine had no Triple-A experience entering the season...12 of the 19 rookies were pitchers, which tied the Oakland record (2009, 2012, 2015)...the rookies combined for 223 games pitched, which was third most in Oakland history...had the third most strikeouts (476) and sixth most games started (65)...used 51 players overall, which tied for third most in Oakland history...employed 27 pitchers, which ties the 1915 Philadelphia A's and 1955 Kansas City A's for second most in Athletics history to the record of 30 set last year...the A's made a total of 179 player moves in 182 days from Opening Day through the end of the season.

THE DISABLED LIST: The A's used the disabled list an Oakland record 27 times, breaking the previous mark of 25 set in 2008...the players missed a combined 1810 games (67.0 games per stint), which also set an Oakland record (previously: 1397 in 2010)...had at least 11 players on the DL every day after July 3, including a season-high 16 from Aug. 22-28...prior to this year, had not had more than 11 players on the DL at once...had at least six players on the DL all year...have had at least three players on the DL every day since July 30, 2011 and have not had fewer than two players on the DL since the end of the 2006 season when they had just one

THIS AND THAT: The A's averaged 2 hours and 56 minutes per game, which was the fastest in the majors by three minutes (Kansas City, 2:59)...it marked the first time the A's averaged under 3 hours per game since 2011 (2:53)...went 16-26 (.381) in games in which the opponent started a left-handed pitcher, which was the second worst record in the majors (Atlanta, 16-31)...the 42 games against lefties were fourth fewest in the American League...pinch hitters ranked second in the AL in hits (25), RBI (18) and plate appearances (133) but tied for last in walks (4)...were successful in 22-of-35 (62.9%) replay challenges, which was the third best percentage in the AL...the 35 challenges tied for third fewest.

The 2017 A's Media Guide Preview will be available at <http://pressbox.athletics.com> in November and will be updated throughout the off-season

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

ATHLETICS PITCHING NOTES

50 RHP RAUL ALCANTARA

Service Time: 29 days

- Made both his Triple-A and Major League debut this year.
- Went 1-3 with a 7.25 ERA and .333 opponents batting average in five starts during a September call-up with the A's.
- Surrendered nine home runs in 22.1 innings, an average of 3.63 per nine innings...based on a minimum of 20 innings pitched, that was the third highest average in the American League and second highest in Athletics history (Overton, 4.44 in 2016)...joins Overton and Willie Adams (1996) as the only pitchers in Athletics history to allow a home run in each of the first five games of their career.
- Walked just four batters in 22.1 innings (1.61 per nine innings) but also hit four.
- Allowed a .306 (15-for-49) average against left-handed hitters, .364 (16-for-44) against right-handers.
- Started the season at Double-A Midland, where he went 5-6 with a 4.80 ERA in 17 starts...was moved up to Triple-A Nashville July 21 and was a perfect 4-0 with a 1.18 ERA in eight starts...his ERA with the Sounds was the lowest in the Pacific Coast League from July 21 through the end of the season...combined to go 9-6 with a 3.58 ERA in 25 minor league starts overall...tied for fifth in the A's farm system in wins and tied for eighth in strikeouts (105).
- Walked 30 batters in 135.2 minor league innings (1.99 per nine innings), including just three in 45.2 innings with Nashville (0.59 per nine innings).
- Allowed a .266 opponents batting average, including .256 (51-for-199) against left-handed hitters compared to .273 (87-for-319) against right-handed hitters...surrendered 11 of his 12 home runs to right-handers.

61 RHP JOHN AXFORD

Service Time: 6 years, 170 days (signed through 2017)

- Went 6-4 with three saves and a 3.97 ERA in 68 relief appearances in his first season with the A's...had a 2.70 ERA over his first 26 games and a 2.19 ERA over his final 24 but logged a 9.42 ERA in 18 games in between (June 15 to July 25).
- Opponents hit .258, including .256 (30-for-117) by left-handed hitters and .259 (35-for-135) by right-handers.
- Struck out 60 batters in 65.2 innings and his average of 8.22 strikeouts per nine innings was the lowest mark of his career.
- Tied for second among American League relievers in blown saves (7) and tied for fourth in most walks (30)...his six wins tied for seventh...only one of his seven blown saves came in the ninth inning or later.
- Allowed 8-of-16 (50.0%) inherited runners to score.
- First batters faced hit .281 but he issued just three walks (.324 on-base percentage) and allowed just two doubles (.313 slugging percentage).
- Yielded a .305 average with runners in scoring position, including .387 with RISP and two outs...opponents were 4-for-6 (.667) with a walk and a grand slam with the bases loaded.
- Compiled a 5.09 ERA and .293 opponents batting average in 39 games before the All-Star Break, a 2.67 ERA and .214 opponents average after the break...surrendered five home runs in 35.1 innings before the break, one in 30.1 innings after the break.

40 RHP CHRIS BASSITT

Service Time: 1 year, 127 days

- Was on the A's Opening Day roster and went 0-2 with a 6.11 ERA in five starts before going on the disabled list April 29 with an elbow injury...had UCL reconstruction surgery on his right elbow May 6 and missed the remainder of the season...is now 1-10 with a 4.18 ERA in 23 games (18 starts) in two seasons with Oakland.
- Surrendered five home runs in 28.0 innings after yielding five home runs in 86.0 innings last year.
- Allowed a .294 opponents batting average, including .210 (13-for-62) against left-handers compared to .386 (22-for-57) against right-handers.
- Received two runs of support or fewer in each of his five starts and averaged 2.89 runs of support per game...last year, he received one run of support or fewer in nine of his 13 starts and his RSA as a starter was 2.15...has two runs of support or fewer in 19 of his 23 career starts and his career RSA as a starter is 2.52 (37 rs in 132.0 ip).

45 RHP JHAREL COTTON

Service Time: 27 days

- Was one of three players acquired from the Los Angeles Dodgers for Rich Hill and Josh Reddick at the trading deadline and made his Major League debut in September.
- Went 2-0 with a 2.15 ERA and .185 opponents batting average in five starts with the A's...walked just four batters in 29.1 innings, an average of 1.23 per nine innings.
- His opponents batting average included a .146 (7-for-48) mark against left-handed hitters compared to .217 (13-for-60) against right-handers...issued all four of his walks to lefties.
- Yielded a .167 average with runners in scoring position.
- Began the season at Triple-A Oklahoma City in the Los Angeles Dodgers organization and went 8-5 with a 4.90 ERA in 22 games, including 16 starts...was assigned to Triple-A Nashville following the trade and went 3-1 with a 2.82 ERA in six starts...combined with both clubs for an 11-6 record and a 4.31 ERA in 28 games, 22 starts.
- Led the Pacific Coast League, ranked second in Triple-A and tied for 12th in all of minor league baseball with a career-high 155 strikeouts...also led the PCL in opponents batting average (.214), tied for the league lead in shutouts (2), tied for second in complete games (2) and tied for 10th in wins (11)...surrendered 20 home runs, which tied for fourth most.

- Allowed a .214 opponents batting average, including .192 (38-for-198) against left-handed hitters compared to .229 (70-for-306) against right-handers...yielded 16 of his 20 home runs to righties.
- Came within one out of a perfect game for Nashville on Aug. 9 in a 3-0 win at Round Rock...retired each of the first 26 batters he faced before allowing a two-out triple to Doug Bernier.

57 LHP DANIEL COULOMBE

Service Time: 150 days

- Was 3-1 with a 4.53 ERA and .216 opponents batting average in 35 games over five stints with the A's...struck out 54 batters in 47.2 innings.
- His opponents average included a .208 (20-for-96) mark by right-handed hitters, .227 (17-for-75) by left-handers...allowed five of his six home runs and issued 14 of his 17 walks to righties...had a .557 OPS against lefties, .692 against righties...his career OPS splits are .574 against lefties, .749 against righties.
- First batters faced hit .156 with two walks (.200 on-base percentage) and a double (.188 slugging percentage)...has a .163 (8-for-49) average against first batters in his career.
- Allowed 3-of-12 (25.0%) inherited runners to score.
- Opponents hit .317 with runners in scoring position and he has a .329 (23-for-70) opponents average with RISP in his career.
- Had a 6.49 ERA and .265 opponents batting average in 19 games in Oakland compared to a 2.11 ERA and .145 opponents average in 16 contests on the road...now has a 6.52 ERA (21 er in 29.0 ip) in 22 career appearances in the Coliseum.
- Allowed a .116 batting average with two strikes and a .143 average with two outs...the opponents number three hitter was 1-for-15 (.067).
- Had no decisions, a 1.08 ERA and .200 opponents batting average in 20 relief appearances for Triple-A Nashville...did not allow a home run in 25.0 innings and struck out 35 (12.6 per nine innings)...held left-handed hitters to a .179 average and yielded a .111 average with RISP.

46 LHP ROSS DETWILER

Service Time: 6 years, 86 days (eligible for free agency)

- Was on the Cleveland Indians Opening Day roster but finished the season with the A's...logged a 5.79 ERA in seven relief appearances with Cleveland and was 2-4 with a 6.14 ERA in nine games (seven starts) with Oakland...combined for a 6.10 ERA in 16 games overall.
- Opponents hit .296, including .237 (9-for-38) by left-handed hitters and .311 (50-for-161) by right-handers...his career splits are .233 (132-for-566) against lefties, .297 (505-for-1692) against righties.
- Struck out 26 batters in 48.2 innings for a career-low average of 4.81 strikeouts per nine innings
- Was 2-3 with a 4.70 ERA in his seven starting assignments, 0-1 with an 11.32 ERA in nine relief appearances.
- Allowed 1-of-4 (25.0%) inherited runners to score and first batters faced were 2-for-8 (.250) with a walk.
- Opponents hit .229 with the bases empty, .378 with four of his five home runs with runners on base...yielded a .396 average with runners in scoring position.
- Was designated for assignment by Cleveland April 29, outrighted to Triple-A Columbus May 1 and traded to the A's organization in a minor league deal for cash considerations on July 17.
- Went 2-4 with a 4.60 ERA in 12 starts with Columbus in the Indians farm system...was assigned to Triple-A Nashville following the trade and went 4-0 with a 3.86 ERA in four games, including three starts, with the Sounds...combined for a 6-4 record and a 4.40 ERA in 16 games, 15 starts, overall at Triple-A
- Allowed a .256 opponents batting average, including .252 (58-for-230) against right-handed hitters compared to .265 (26-for-98) against left-handed hitters...surrendered nine of his 10 home runs to righties.

62 LHP SEAN DOOLITTLE

Service Time: 4 years, 122 days

(under contract through 2018 with club options for 2019 and 2020)

- Was 2-3 with four saves and a 3.23 ERA in 44 games in a season shortened by a two-month stint on the disabled list with a strained left shoulder.
- Now has 33 career saves, which is the most in Oakland history by a left-handed pitcher (previous: 32 by Honeycutt and Lindblad).
- Had career highs in home runs (6), slugging percentage (.434) and OPS (.705).
- Tied for ninth among American League relievers in strikeout-to-walk ratio (5.63).
- Allowed 5-of-18 (27.8%) inherited runners to score but has allowed just 13-of-85 (15.3%) to score in his career...that is the best percentage in the majors dating back to 2012 (min. 80 ir).
- First batters faced hit .350 with a .409 on-base percentage and .625 slugging percentage...the batting average and OPS (1.034) were second highest in the AL, the slugging percentage was third and the on-base percentage fifth...his career splits entering the season were .180/.214/.253/.467.
- Allowed a .231 opponents batting average, including .206 (13-for-63) against left-handed hitters and .250 (20-for-80) against right-handers...issued seven of his eight walks to righties...has held lefties to a .198 (59-for-298) mark in his career.
- Was placed on the 15-day DL June 30 retroactive to June 26 with a strained left shoulder and missed 59 games before he was reinstated Sept. 2...had a 2.93 ERA and .218 opponents batting average in 35 games before the injury, a 4.32 ERA and .273 opponents average in nine games following his return.

66 RHP RYAN DULL**Service Time:** 1 year, 34 days

- The rookie reliever compiled a 2.42 ERA and .186 opponents batting average in 70 relief appearances.
- Led American League rookies and tied for ninth among all AL pitchers in games pitched...fell one short of the Oakland rookie record for games pitched (71, Cook in 2012 and Small in 1997)...his 2.42 ERA was fifth best in Oakland history by a rookie with 70 or more innings pitched.
- Also ranked second among AL rookies in saves (3), ninth in innings (74.1) and strikeouts (73) and tied for ninth in wins (5).
- Ranked third among AL relievers in opponents on-base percentage (.228), tied for sixth in innings (74.1) and seventh in opponents batting average (.186)...the on-base percentage was fifth lowest in Oakland history by a reliever.
- Allowed 7-of-52 (13.5%) inherited runners to score, which was the third lowest percentage in the AL...ranked second in most inherited runners.
- First batters faced hit .121 (8-for-66) with two walks (.143 on-base percentage)...the batting average and on-base percentage are fourth lowest by an Oakland pitcher since 1974 and his .355 OPS is seventh best...ranked second in the AL in first batter on-base percentage and OPS, third in batting average and fourth in slugging percentage (.212).
- Opponents batted .086 with runners in scoring position, which was the lowest mark in the majors and tied for second lowest since 1974 among pitchers with at 70 innings (.068, Jansen LAD, 2013)...opponents were 4-for-41 (.098) with RISP and two outs.
- His .186 opponents batting average including a .156 (28-for-179) mark against right-handed hitters compared to .244 (22-for-90) against left-handers...issued 10 of his 15 walks to lefties but surrendered eight of his 10 home runs to righties.

OAKLAND ROOKIES BESTS**GAMES**

71 Ryan Cook, 2012
 71 Aaron Small, 1997
70 Ryan Dull, 2016
 68 Andrew Bailey, 2009
 67 Huston Street, 2005

ERA (min. 70 ip)

1.72 Huston Street, 2005
 1.84 Andrew Bailey, 2009
 1.93 Steve Ontiveros, 1985
 2.09 Ryan Cook, 2012
2.42 Ryan Dull, 2016

PERCENTAGE OF INHERITED RUNNERS SCORED (since 1974)

13.5% Ryan Dull, 2016
 15.2% Steve Ontiveros, 1985
 16.1% Santiago Casilla, 2007
 16.7% Jay Marshall, 2007
 20.0% Greg Cadaret, 1987

49 RHP KENDALL GRAVEMAN**Service Time:** 2 years, 14 days

- Compiled a 10-11 record and a 4.11 ERA in a team-leading 31 starts in his second season with the A's...also topped the club in wins, losses (tied) and innings pitched (186.0)...went 1-6 with a 5.36 ERA over his first nine starts, 9-2 with a 3.33 ERA over his next 16 starts from May 30 to Aug. 24, and 0-3 with a 4.71 ERA over his final six starts.
- Struck out 108 batters in 186.0 innings, an average of 5.23 per nine innings...that was the ninth lowest mark in the American League...walked just 47 (2.27 per nine innings), which were the fewest in Athletics history by an A's team-leader, besting the previous low of 59 by Sonny Gray last year
- Tied for second in the AL in shutouts (1), tied for fifth in complete games (2), tied for sixth in opponents reaching on an error (8), ranked seventh in fewest pitches per game (91.4) and ninth in hits (196).
- Averaged 4.16 runs of support per start, which was 10th lowest in the AL...received two runs of support or fewer in 12 of his 31 starts and was 0-8 in those games...went 10-3 in 19 starts with support of three or more...is now 1-17 in 25 career starts with two runs of support or fewer, 15-3 in 27 starts with three runs of support or more...left with a lead five times this year only to have the bullpen blow the save.
- Tied for third among AL pitchers in total chances (42), tied for seventh in assists (27) and ranked eighth in putouts (15)...did not commit an error and his 42 total chances were the most in the American League and tied for second most in the majors among pitchers with no errors.
- Had a .271 opponents batting average, which broke down to .270 (90-for-333) against right-handed hitters compared to .272 (106-for-390) with 35 of his 47 walks against left-handers...his career splits are .272 (157-for-577) against right-handers, .273 (169-for-620) with 59 of his 85 walks against left-handers.
- Compiled a 1.74 ERA in the first inning, which tied Arrieta (CHC) for second lowest in the majors (Tanaka, NYY 1.16) among pitchers with 30 or more innings...using the same minimum, it was 10th lowest in Oakland history.
- Went 5-6 with a 3.39 ERA in 14 starts at home compared to 5-5 with a 4.80 ERA in 17 starts on the road...had the ninth lowest home ERA in the AL...surrendered seven home runs in 90.1 innings at home, 15 in 95.2 innings on the road.

54 RHP SONNY GRAY**Service Time:** 3 years, 61 days (arbitration eligible)

- Went 5-11 with a 5.69 ERA in 22 starts after posting back-to-back 14-win seasons...his season was shortened due to two stints on the disabled list with a strained right trapezius (May 21-June 4) and a strained right forearm (Aug. 7-Sept. 27).
- His ERA was more than 2½ runs higher than his previous career high of 3.08 in 2014...also had career highs in losses (11), home runs (18), extra base hits (50), opponents batting average (.286), on-base percentage (.343) and slugging percentage (.475) and matched his high in wild pitches (15)...his average of 7.23 strikeouts per nine innings was a career low and his 3.23 walks per nine innings were a career high.
- Had the second lowest winning percentage in the American League (.313) and the second most wild pitches (15)...the wild pitches tied for sixth most in Oakland history and matched the most by an Athletic over the last 24 years...the winning percentage tied for 10th lowest in Oakland history...among pitchers with 100 or more innings pitched, he had

the fourth highest ERA in the AL and the highest by an A's pitcher since 2000 (Oliveros, 6.75).

- Now has a 3.42 ERA in his career, which ranks ninth on the Oakland career list...is seventh in wild pitches (45).
- Allowed a .286 opponents batting average, which included .286 (66-for-231) against right-handed hitters and .286 (67-for-234) against left-handers...surrendered 12 of his 18 home runs to righties...11 of his home runs were solo shots.
- Yielded six runs in an inning once, five runs three times and four runs twice...he allowed 58 of his 80 runs in the single biggest inning of his 22 starts (25.13 ERA)...had a 1.84 ERA in all other innings.
- The eight and nine hitters in the order batted a combined .467 with seven home runs and 21 RBI...however, held the five hitters to a .176 average...based on a minimum of 100 innings pitched, his .468 average against the number eight hitter was the highest by a Major Leaguer since at least 1974...his .465 average against the nine hitter was third highest over that span and the highest since 1999 (Loaiza, TEX .500)...his mark against the five hitter tied for fourth lowest in the AL in 2016.
- Using the 100 inning minimum, he had the fourth highest average with runners in scoring position in the AL (.330) and tied for the fifth highest average when opponents put the first pitch in play (.467).
- Went 2-3 with a 7.52 ERA in six starts after the All-Star Break after going 3-8 with a 5.16 ERA in 16 starts before the break...the eight losses were two more than his combined pre-break total from the previous two seasons (20-6, 2.42 ERA in 37 starts)...is now 23-14 with a 3.13 ERA (119 er in 342.0 ip) in 54 career appearances before the All-Star Break compared to 15-17 with a 3.79 ERA (112 er in 266.0 ip) in 44 games after the break.

32 RHP JESSE HAHN**Service Time:** 1 year, 150 days

- Had four separate stints with the A's and went 2-4 with a career-high 6.02 ERA in nine starts...also had career highs in opponents batting (.313), on-base percentage (.376) and slugging percentage (.484).
- Allowed a career-high eight home runs in 46.1 innings (1.55 per nine innings) after surrendering nine home runs in 170.0 innings over his first two seasons (0.48 per nine innings).
- His .313 opponents batting average included a mark of .273 (27-for-99) against right-handed hitters compared to .361 (30-for-83) against left-handers...surrendered seven of his eight home runs to lefties...his career splits are .211 (85-for-402) against righties, .281 (117-for-416) with 14 of his 17 home runs against lefties.
- Went 2-1 with a 3.03 ERA and .237 opponents batting average in five starts at home, 0-3 with a 13.17 ERA and .453 opponents average in four starts on the road.
- Was 2-1 with a 3.90 ERA and .234 opponents average in five starts during the day, 0-3 with a 9.92 ERA and .427 opponents average in four starts at night...his career splits are 8-3 with a 2.31 ERA (24 er in 93.1 ip) in 15 day games, 7-11 with a 4.98 ERA (68 er in 123.0 ip) in 24 night games.
- Opponents hit .426 with a .449 on-base percentage and .681 slugging percentage when leading off an inning...last year, he yielded a .215 batting average, .277 on-base percentage and .290 slugging percentage to batters leading off an inning.
- Was called up for his fourth stint on Aug. 4 and made one start that day before going on the disabled list Aug. 5 with a strained right shoulder...was reinstated from the DL and optioned to Triple-A Nashville Sept. 2
- Went 1-7 with a 4.32 ERA in 15 starts with Nashville...the starts were the first of his career at the Triple-A level...surrendered just four home runs in 68.2 innings, an average of 0.54 per nine innings...however, issued 34 walks (4.59 per nine innings) and struck out just 46 for a strikeout-to-walk ratio of 1.35.
- Allowed a .276 opponents batting average, including .255 (38-for-149) against right-handed hitters compared to .304 (34-for-112) against left-handers.

31 RHP LIAM HENDRIKS**Service Time:** 3 years, 38 days (arbitration eligible)

- Compiled a 3.76 ERA and .270 opponents batting average in 53 relief appearances in his first season with the A's...had an 8.27 ERA and .394 opponents batting average in 11 games when he was placed on the 15-day disabled list May 10 retroactive to May 8 with a strained right triceps...was reinstated June 19 and logged a 2.23 ERA and .222 opponents batting average in 42 games following his return.
- Struck out 71 batters in 64.2 innings for the second consecutive season and matched his career high in strikeouts...has an average of 9.88 strikeouts per nine innings over his last two seasons after posting a mark of 5.87 over his first four seasons.
- Allowed just 5-of-34 (14.7%) inherited runners to score, which was the fourth lowest mark in the American League.
- His opponents batting average included a .228 (23-for-101) mark against left-handed hitters compared to .297 (46-for-155) against right-handers.
- First batters faced hit .234 with one walk (.245 on-base percentage).
- Had a 1.80 ERA and .221 opponents batting average in 31 games at night, a 6.93 ERA and .336 opponents average in 22 games during the day.
- Opponents stole 10 bases with him on the mound, which were fourth most among AL relievers.
- Did not commit an error and has not made an error in 150 career appearances (46 total chances).
- Logged a record of 0-4 after going 5-0 in 2015.

44 RHP RYAN MADSON**Service Time:** 11 years, 155 days (under contract through 2018)

- Saved a team-leading 30 games in his first season with Oakland to become just the second A's pitcher over the last 10 years to save 30 or more games (Balfour, 38 in 2013)...it was his second career 30-save season (32 in 2011)...ranked ninth in the American League in saves but tied for second with seven blown saves...had the fourth lowest save percentage (81.1%).
- Was charged with all seven of his blown saves against AL West competition (Texas 3, Houston 2, Los Angeles 1, Seattle 1)...had a 5.73 ERA and .333 opponents batting average in 32 games against the West compared to a 1.42 ERA and .165 opponents average in his other 31 contests...was 10-for-17 (58.9%) in saves against the West, 20-for-20 against everyone else.
- Compiled a 3.62 ERA, which was his highest since 2006 when he had a 5.69 ERA with Philadelphia...his .257 opponents batting average, .317 on-base percentage and .384 slugging percentage were also his highest since 2006.
- Allowed a .244 (29-for-119) batting average and five of his seven home runs against left-handed hitters, .270 (34-for-126) against right-handers.
- Stranded all eight of his inherited runners.
- First batters faced hit .224 with a .286 on-base percentage...has a .195 (24-for-123) average against first batters over the last two years.
- Tied for third among AL relievers in losses (7), tied for seventh in wins (6) and tied for 10th in grounded into double plays (8).
- Had a 2.41 ERA and converted 16-of-18 (88.9%) save opportunities at home compared to a 4.94 ERA and 14-of-19 (73.7%) on the road.
- Logged a 1.57 ERA during the day, 4.75 at night.
- Had a 6.59 ERA in 15 games on no days rest, 2.82 in his other 48 outings.
- Pitched in 63 games and now has 622 games pitched in his career, which ranks 10th among pitchers active in 2016.

55 LHP SEAN MANAEA**Service Time:** 158 days

- Made his Major League debut with the A's following an April 29 promotion and went 7-9 with a 3.86 ERA in 25 games, including 24 starts...ranked second among American League rookies in strikeouts (124), innings pitched (144.2) and games started and tied for fifth in wins...the strikeouts tied for sixth most in Oakland history by a rookie.
- Was 2-4 with a 6.02 ERA and .282 opponents batting average in nine starts when he was placed on the 15-day disabled list June 14 with a left pronator strain...was reinstated June 29 and went 5-5 with a 2.74 ERA and .229 opponents batting average in 16 games, 15 starts, following his return...his ERA following his return from the DL was fifth lowest in the AL.
- Allowed a .248 opponents batting average, including .180 (18-for-100) against left-handed hitters compared to .263 (117-for-445) against right-handers...based on a minimum of 140 innings pitched, the mark against lefties was second lowest in the AL and the lowest in Oakland history (previous: .185, Norris, 1980)...allowed 17 of his 20 home runs and issued 33 of his 37 walks to righties for a .754 OPS...had a .526 OPS against lefties, which was second lowest in the AL and in Oakland history (.504, Norris, 1980).
- Opponents hit .192 with runners in scoring position, which was third lowest in the AL among pitchers with 140 or more innings pitched...held the three hitter to a .197 average, which was fifth lowest.
- Went 4-4 with a 2.67 ERA and .220 opponents batting average in 13 games after the All-Star Break after going 3-5 with a 5.24 ERA and .278 opponents average in 12 games before the break...had the fifth lowest post-break ERA in the AL.
- Was 5-3 with a 3.02 ERA in 14 games (13 starts) at home compared to 2-6 with a 4.99 ERA in 11 starts on the road...had the fifth lowest home ERA in the AL.
- Had a 1.59 ERA and .210 opponents batting average over innings one through three and a 6.21 ERA and .283 opponents batting average from the fourth inning on...among pitchers with 20 or more innings, he had the lowest first inning ERA in the majors (1.13) and the fourth lowest second inning ERA (1.44).
- Received one run of support or fewer in 10 of his 24 starts and went 0-6 with a 3.90 ERA in those contests...in his four no decisions with support of one run or fewer, he has scoreless outings of 8.0, 7.0 and 6.0 and one outing where he allowed one run in 7.0 innings.
- Began the season at Nashville where he made his Triple-A debut and went 2-0 with a 1.50 ERA in three starts.

MOST STRIKEOUTS, OAKLAND ROOKIE	
150	Brett Anderson, 2009
141	Rick Langford, 1977
140	Jarrod Parker, 2012
137	Tommy Milone, 2012
132	Tim Hudson, 1999
124	Sean Manaea, 2016
124	Dan Straily, 2013

67 RHP DANIEL MENGDEN**Service Time:** 77 days

- Made his Major League debut with Oakland in his third professional season after beginning the year with no experience above Single-A...went 2-0 with a 0.78 ERA in four starts with Double-A Midland, 8-2 with a 1.67 ERA in 13 starts with Triple-A Nashville and 2-9 with a 6.50 ERA in 14 starts over two stints with Oakland.
- His 6.50 ERA with the A's was second highest in the majors among pitchers with 70 or more innings pitched (Blair, ATL 7.59)...his .182 winning percentage was second lowest in the majors among pitchers with 10 or more decisions (Morgan, PHI .154) and sixth lowest in Oakland history.
- Tied for fourth among American League rookies in games started and ranked 10th in innings pitched (72.0) and strikeouts (71).
- Went 0-7 with a 6.86 ERA in eight starts at home compared to 2-2 with a 6.06 ERA in six starts on the road...is just the third Athletics pitcher

since at least 1912 to go 0-7 or worse at home...joins Tom Sheehan (0-7 in 1916) and Rip Coleman (0-7 in 1959).

- Was 0-6 with a 4.50 ERA in six starts during the day compared to 2-3 with an 8.29 ERA in eight starts at night...is the first A's pitcher to go 0-6 or worse during the day since Diego Segui went 0-9 for the Kansas City A's in 1965.
- Allowed a .284 opponents batting average, which included a .283 (39-for-138) mark against left-handed hitters compared to .286 (44-for-154) against right-handers.
- Combined for a 2.57 ERA and .225 opponents batting average in innings one and two...had a 9.00 ERA and .316 opponents average from the third inning on.
- Yielded a .212 opponents batting average and one home run the first time through the lineup, .333 and eight home runs after that.
- Received 22 runs of support in his two wins and just 18 runs of support in his other 12 starts.
- Combined for a 10-2 record, a 1.46 ERA and .197 opponents batting average in 17 games, all starts, with Midland and Nashville...led the A's farm system in ERA and tied for second in wins...allowed just four home runs in 98.1 innings, an average of 0.37 per nine innings...yielded a .134 batting average with runners in scoring position.

58 RHP ZACH NEAL**Service Time:** 104 days

- Made his Major League debut and went 2-4 with two saves and a 4.24 ERA in 24 games (six starts) over four stints with the A's.
- Allowed a .265 opponents batting average but issued just six walks in 70.0 innings for a .281 on-base percentage.
- Averaged 0.77 walks per nine innings...based on a minimum of 70 innings pitched, that was the second lowest mark in the majors (Kershaw, LAD 0.66) and third lowest in Athletics history behind Dennis Eckersley (0.49 in 1990) and Bill Fischer (0.56 in 1962)...however, struck out just 27 for an average of 3.47 per nine innings...using the 70 inning minimum, that was the lowest mark in the majors.
- Was 1-3 with a 5.74 ERA in his six starting assignments compared to 1-1 with a 3.03 ERA in 18 relief appearances.
- Was 1-1 with an 8.04 ERA and .368 opponents batting in eight games (one start) over his first three stints, all before the All-Star Break...was recalled for his final stint July 21 and went 1-3 with a 3.15 ERA and .230 opponents batting average in 16 games (five starts) after the break.
- His opponents batting average included a .235 (32-for-136) mark against left-handed hitters compared to .294 (40-for-136) against right-handers.
- Opponents batted .233 with seven of his nine home runs with the bases empty compared to .323 with runners on base.
- Allowed 3-of-4 (75.0%) inherited runners to score and first batters faced hit .278 with no walks.
- Spent the balance of the season at Triple-A Nashville where he went 7-2 with a 3.21 ERA in 11 starts...issued just eight walks in 61.2 innings, an average of 1.17 per nine innings.

47 LHP DILLON OVERTON**Service Time:** 33 days

- Went 1-3 with an 11.47 ERA in seven games (five starts) over four stints with the A's in his Major League debut...his ERA was the highest by a ML pitcher with 20 or more innings since 2006 when Jim Brower had a 12.15 ERA with Baltimore and San Diego...it was fourth highest in Athletics history and the highest since Rick Langford had a 12.15 ERA in 1983.
- Surrendered 12 home runs in 24.1 innings for an average of 4.44 home runs per nine innings...that was the highest mark in ML history among pitchers with 20 or more innings pitched...yielded just 17 home runs in 288.2 career minor league innings (0.53 per nine innings).
- Had an .822 opponents slugging percentage and 1.260 OPS, which were the highest by a ML pitcher with 20 or more innings pitched since at least 1974...his .407 opponents batting was the highest in the majors this year and his .438 on-base percentage was fourth highest.
- His opponents batting average broke down to .375 (9-for-24) against left-handed hitters compared to .415 (39-for-94) against right-handers.
- Went 13-5 with a 3.29 ERA in 21 games (20 starts) with Triple-A Nashville...led the A's farm system, ranked third in the Pacific Coast League and tied for 13th in all of minor league baseball in wins (13)...also ranked fifth in the PCL and ninth in the A's farm system in ERA (3.29)...tied for eighth in the A's farm system in strikeouts (105).
- Surrendered just six home runs in 125.2 innings, an average of 0.43 per nine innings.
- Allowed a .268 opponents batting average, including .249 (88-for-353) against right-handed hitters compared to .314 (44-for-140) against left-handers...opponents hit .234 with the bases empty compared to .313 with runners on base.

60 RHP ANDREW TRIGGS**Service Time:** 124 days

- Went 1-1 with a 4.31 ERA in 24 games (six starts) over eight stints with Oakland in his Major League debut...the eight stints are believed to be the most in one season in Oakland history...did not pitch after Sept. 2 due to a lumbar strain.
- Struck out 55 and walked just 13 for a strikeout-to-walk ratio of 4.23.
- Compiled an 8.00 ERA and .312 opponents batting average in 10 relief appearances over his first four stints through June 3...went 1-1 with a 2.58 ERA and .224 opponents batting average in 14 games (six starts), over his final four stints...allowed three home runs over his first four stints (18.0 ip) and two in his last four (38.1 ip).
- Was 1-1 with a 2.81 ERA and .191 opponents batting average in his six starts, 0-0 with a 5.58 ERA and .302 opponents average in 18 relief appearances...walked just one batter in 25.2 innings as a starter.

- His .255 opponents batting average including a .235 (28-for-119) mark against right-handed hitters compared to .277 (28-for-101) against left-handers.
- Was 0-1 with a 2.81 ERA in 12 games at home compared to 1-0 with a 5.58 ERA in 12 games on the road...surrendered four of his five home runs on the road.
- First batters faced hit .176 with no extra base hits and one walk (.222 on-base percentage)...allowed 4-of-8 (50.0%) inherited runners to score.
- Compiled a 0.93 ERA and .183 opponents batting average over innings one through three compared to a 6.08 ERA and .289 opponents batting average from the fourth inning on.
- Was 2-1 with two saves and a 2.95 ERA in 16 appearances with Triple-A Nashville, all in relief...struck out 21 and walked five in 18.1 innings...did not allow a home run.
- Allowed a .225 batting average, including .130 (3-for-23) against left-handed hitters compared to .271 (13-for-48) against right-handers.

ATHLETICS BATTING NOTES**17 YONDER ALONSO****Service Time:** 5 years, 116 days (arbitration eligible)

- Batted .253 with 34 doubles, seven home runs and 56 RBI in 156 games in his first season with Oakland...had career highs in games and runs scored (52).
- Had the fourth lowest slugging percentage (.367) and OPS (.683) in the American League.
- Ranked second among AL first baseman with a .9967 fielding percentage (4 errors in 1229 chances)...that was the second best fielding percentage by a first baseman in Oakland history (McGwire's .9969 in 1991) and fourth best in Athletics history (Power, .9981 in 1957; Foxx, .9975 in 1935)...his 145 games played as a first baseman tied for seventh most in Oakland history.
- Batted .302 with six of his seven home runs with runners on base compared to .217 with the bases empty...has hit 19 of his 39 career home runs with runners on base.
- Went 7-for-11 (.636) with 13 RBI with the bases loaded...the batting average was the best in the majors and tied for third best in Oakland history.
- Made 118 of his 133 starts against right-handed pitchers...batted .257 (107-for-416) with six of his seven home runs against righties, .227 (15-for-66) against lefties.
- Hit .282 on the road, .218 in Oakland.
- Hit all seven of his home runs at night.
- His seven home runs were third fewest in Oakland history among players with 400 or more plate appearances as a first baseman...they are the fewest since Bruce Bochte had six in 459 plate appearances in 1986.

- Hit 25 home runs against AL West competition, which fell one short of the Oakland record of 26 (McGwire, 1992)...hit 10 home runs against Texas, which were the most in Oakland history against any team...hit eight home runs against Seattle, which were the most by an Athletic against the Mariners.
- Hit 19 home runs at home, which were the most by an Athletic in the Coliseum since Jack Cust had 20 in 2008.
- Led the A's with 137 hits, which were second fewest by a team-leader in Oakland history in a non-strike season (136, Dave Revering in 1979).
- Had 42 home runs and 42 walks and his .307 on-base percentage was fourth lowest in Major League history by a 40-home run hitter...it was second lowest this year (.302, Frazier CWS).
- Appeared exclusively in left field on defense, where he committed five errors in 93 games...the errors were second most among AL left fielders (Grossman, MIN 8) and were the most by an A's left fielder since 1991 (8, R.Henderson).
- Had career highs in games (150), at bats (555), runs (85), hits (137), home runs (42), RBI (102), extra base hits (68) and strikeouts (166) and matched his best in triples (2).

20 MARK CANHA**Service Time:** 2 years

- Missed nearly the entire season after undergoing surgery on his left hip...the surgery was performed by Dr. Marc Philippon on May 24 at the Steadman Clinic in Vail, Col...Dr. Philippon took down the CAM and pincer lesion that were causing the hip impingement and also performed a labral repair to Canha's left hip.
- Batted .122 with six RBI in 16 games but three of his five hits were home runs.
- Started nine games at five different positions (three at first base, two in right field, two in left field, one at third base, one at designated hitter)...four of his starts came in games started by a left-handed pitcher.
- Was placed on the 15-day disabled list May 10 (retroactive to May 9) with a back strain...was transferred to the 60-day DL June 11.

39 BRETT EIBNER**Service Time:** 122 days

- Batted .193 with six home runs and 22 RBI in 70 games in his Major League debut with Kansas City and Oakland...his batting average was fifth lowest in the American League among players with at least 200 plate appearances.
- Began the season with Kansas City and hit .231 in 26 games over two stints with the Royals...was traded to Oakland on July 30 for Billy Burns and batted .165 in 44 games with the A's.
- Was batting .304 with three home runs and 10 RBI in 19 games before the All-Star Break...then hit .145 with three home runs and 12 RBI in 51 games after the break.
- Hit .269 in 20 games in Kauffman Stadium, .150 in 50 games in all other ballparks.
- Appeared in 19 games (17 starts) in center field, 19 (12 starts) in right field and four (two starts) in left field.
- Five of his six home runs were solo shots...all six came in losses and all six came in the fifth inning or later.
- Combined to hit .289 with 12 home runs and 34 RBI in 54 games with Triple-A Omaha and Nashville...including .308 in four games with the Sounds...appeared in 37 games in center field, 12 in right field and three in left field.

2 KHRIS DAVIS**Service Time:** 3 years, 104 days (arbitration eligible)

- Was acquired from Milwaukee on Feb. 12 for Bubba Derby and Jacob Nottingham and went on to bat .247 with 42 home runs and 102 RBI in 150 games.
- Became the fifth player in Oakland history (Canseco, Giambi, Jackson and McGwire) and seventh in Athletics history (Foxx, Zernial) to hit 40 home runs...became the 17th player in Oakland history to drive in 100 runs, the first since Frank Thomas in 2006 (114).
- His 42 home runs tied for third in the American League, tied for sixth in Oakland history and tied for ninth in Athletics history...they were the most since Jason Giambi had 43 in 2000.
- Struck out 166 times, which ranked seventh in the AL and fifth in Athletics history.
- Hit .245 with 23 home runs and 47 RBI in 69 games after the All-Star Break after batting .248 with 19 home runs and 55 RBI in 81 games before the break...tied for second in the majors in post-break home runs and fell one short of the Athletics record of 24 (Foxx, 1933; McGwire, 1996).
- Batted .267 with 31 of his 42 home runs at night, .207 during the day...tied for second in the majors in night home runs and had the second best total in Oakland history.
- Hit 27 of his home runs as a left fielder, which was second most in the AL and one short of the Oakland record of 28 (Grieve, 1999)...his other 15 home runs came as the designated hitter, which were the most by an A's DH since 2009 (18, Cust).

**OAKLAND A'S
SINGLE SEASON BESTS**

HOME RUNS		
1.	Mark McGwire, 1996	52
2.	Mark McGwire, 1987	49
3.	Reggie Jackson, 1969	47
4.	Jose Canseco, 1991	44
5.	Jason Giambi, 2000	43
6.	Khris Davis, 2016	42
	Mark McGwire, 1992	42
	Jose Canseco, 1988	42
STRIKEOUTS		
1.	Jack Cust, 2008	197
2.	Jack Cust, 2009	185
3.	Jose Canseco, 1986	175
4.	Reggie Jackson, 1968	171
5.	Khris Davis, 2016	166

23 SAM FULD**Service Time:** 6 years, 140 days (eligible for free agency)

- Missed the entire 2016 season with a shoulder injury.
- Was placed on the 15-day disabled list April 2 retroactive to March 25 with a strained left shoulder...was transferred to the 60-day DL April 29.
- Batted .417 with a .517 on-base percentage in 10 games during Spring Training before the injury...his final game was on March 19.

48 RYON HEALY**Service Time:** 81 days

- Was called up by Oakland July 15 and started 72 of the A's 73 games after the All-Star Break at third base in his Major League debut.
- Led ML rookies in doubles after the All-Star Break (20) and topped American League rookies in hits (82) and extra base hits (33)...also ranked second in the AL in home runs (13), RBI (37) and runs (36)...overall, he tied for fourth among AL rookies in doubles, ranked fifth in multiple hit games (23), sixth in home runs and total bases (141), seventh in extra base hits, eighth in hits and RBI and tied for eighth in runs.
- Hit .223 over his first 28 games through Aug. 13...then batted .349 over his final 45 contests.
- Improved each month after joining the A's...hit .241 with two home runs and seven RBI in July, .303 with four home runs and 10 RBI in August and .355 with seven home runs and 19 RBI in September.
- Batted .333 in the seventh inning or later, .328 on the road, .316 with runners in scoring position, .313 against left-handers and .313 at night
- Hit 13 home runs in 72 games, which tied for fourth most in Oakland history among players to appear in fewer than half of the A's games (80 games or fewer).
- Led A's third basemen with 72 starts, which were the most by an A's rookie since Eric Chavez had 98 in 1999.
- In addition to making his ML debut, he also made his Triple-A debut this year...hit .338 at Double-A Midland and was promoted to Nashville May 17...batted .318 with the Sounds and combined to hit .326 with 14 home runs and 64 RBI in 85 games...was tied for fifth in all of minor league baseball in extra base hits (46) at the time of his promotion...led the A's farm system in batting and slugging (.558), ranked second in on-base percentage (.382), sixth in extra base hits, seventh in RBI, tied for eighth in home runs and ninth in doubles (28).

**OAKLAND A'S
ROOKIE LEADERS
(min. 250 PA)****BATTING AVERAGE**

.307 Mitchell Page, 1977
.305 Ryon Healy, 2016
 .303 Jemile Weeks, 2011
 .298 Tony Batista, 1996
 .294 Billy Burns, 2015

SLUGGING PERCENTAGE

.618 Mark McGwire, 1987
.524 Ryon Healy, 2016
 .521 Mitchell Page, 1977
 .505 Yoenis Céspedes, 2012
 .475 Olmedo Saenz, 1999

8 JED LOWRIE**Service Time:** 8 years, 111 days
(signed through 2017 with a club option for 2018)

- Returned to the A's following the 2015 season and batted .263 with two home runs and 27 RBI in 87 games in a season shortened due to two stints on the disabled list.
- Was out from May 10 to 24 with a right shin contusion and went on the DL a second time retroactive to Aug. 4 with a bunion on his left foot...had surgery to repair his left great toe and remove the bunion on Aug. 31 and missed the remainder of the season.
- His average decreased each month of the season as he hit .314 in April, .302 in May, .268 in June, .202 in July and .125 in two games in August...has a .310 career average in April, .246 in all other months.
- Appeared in 82 games at second base, including a team-leading 80 starts...committed six errors in his first 25 games at second base through May 4, but none over his final 57 contests...that is the 10th longest errorless streak by a second baseman in Oakland history...also appeared in two games at shortstop.
- His two home runs matched his career low (2008, 2009).
- Started games at every spot in the order except ninth.
- Went 13-for-24 (.542) with runners in scoring position over his first 29 games, 3-for-33 (.091) over his final 58.

63 BRUCE MAXWELL**Service Time:** 73 days

- Made his Triple-A and Major League debut this year...was called up to Oakland on July 23 and hit .125 over his first 13 games through Sept. 2...then batted .367 over his final 20 contests...hit .283 with a home run and 14 RBI in 33 games overall.
- Batted .306 (22-for-72) with all 14 of his RBI, all eight of his walks and seven of his eight extra base hits against right-handed pitching...went 4-for-19 (.211) with a double against lefties...had an .815 OPS against righties, .450 against lefties.
- Hit .353 with runners on base, .241 with the bases empty...batted .333 with runners in scoring position...hit .426 with RISP at Nashville.
- Batted .339 at night, .193 during the day.
- Hit .250 against a pitcher the first time he saw him in a game, .344 after that.
- Appeared in 29 games (25 starts) at catcher and committed just one error for a .995 fielding percentage...however, opponents were successful in each of their eight stolen base attempts off him...tossed out 30-of-77 (39.0%) at Nashville.
- Batted .321 with a career-high 10 home runs and 41 RBI in 60 games with the Sounds...added 24 walks for a .393 on-base percentage and slugged .539...made all 60 of his appearances at catcher.
- Hit .327 with all 10 of his home runs against right-handers, .297 against lefties...batted .364 on the road, .277 at home.

12 MAX MUNCY**Service Time:** 1 year, 32 days

- Batted .186 in 51 games over three stints with the A's after hitting .206 in 45 games over four stints with Oakland in his Major League debut last year...his slugging percentage dropped from .392 last year to .257 this year...however, his on-base percentage improved from .268 to .308.
- Made each of his 34 starts this year and all 60 in his career against right-handed pitchers...went 1-for-5 (.200) against left-handed pitchers this year and is 1-for-6 (.167) with a walk in his career.

- Hit .273 during the day, .130 at night.
- Appeared in 21 games (19 starts) at second base, 17 games (13 starts) in right field, four games in left field and one game (one start) at third base...made his only error in his one game at third base...had never played second base or outfield in the majors prior to this year...with Nashville this year, he appeared in 28 games in left field, 13 at third base, eight in right field, three at first base and three at second base.
- Hit .251 with eight home runs and 26 RBI in 64 games with Nashville...also walked 35 times for a .360 on-base percentage...hit .305 on the road, .190 at home.

22 RENATO NUÑEZ**Service Time:** 22 days

- Made his Major League debut as a September call-up and went 2-for-15 (.133) with a RBI in nine games.
- Made four starts at designated hitter and did not play defense as all nine of his appearances were either at DH or as a pinch hitter.
- Went 2-for-12 (.167) against left-handed pitchers, 0-for-3 against righties.
- Batted .228 with 23 home runs and 75 RBI in a career-high tying 128 games in his Triple-A debut with Nashville...the batting average was a career-low...tied for sixth in the Pacific Coast League in home runs (23) and tied for 10th in RBI (75)...ranked second in the A's farm system in home runs, fifth in RBI and seventh in extra base hits (45).
- Appeared in 89 games at third base, 27 at designated hitter and 12 in left field...led PCL third basemen in errors (21).
- Hit 15 of his 23 home runs on the road.
- Had three home runs and 10 RBI in five games for Nashville in the PCL Semifinals...the RBI were the most in a playoff series in Sounds history.

13 MATT OLSON**Service Time:** 22 days

- Made his Major League debut as a September call-up and went 2-for-21 (.095) in 11 games...added seven walks for a .321 on-base percentage.
- Went 2-for-18 (.111) against right-handed pitchers, 0-for-3 against lefties.
- Appeared in five games (four starts) in right field and four games (two starts) at first base.
- Batted .235 with 17 home runs and 60 RBI in 131 games in his Triple-A debut with Nashville...added 71 walks for a .335 on-base percentage...had a career-low .422 slugging percentage...tied for third in the Pacific Coast League in doubles (34), ranked fifth in walks, tied for sixth in extra base hits (52) and ninth in strikeouts (132)...ranked second in the A's farm system in doubles and walks, tied for second in extra base hits, sixth in home runs and ninth in runs (69).
- Appeared in 81 games in right field and 49 at first base...had five errors as a right fielder, none as a first baseman.
- Hit .256 with 16 of his 17 home run off right-handed pitchers, .167 against left-handers...had an .830 OPS vs. righties, .512 vs. lefties.

19 JOSH PHEGLEY**Service Time:** 2 years, 114 days

- Hit .256 with a home run and 10 RBI in 26 games in a season shortened due to two stints on the disabled list with a strained right knee...was out from May 10-26 and July 2 through the end of the season.
- Had surgery to remove a cruciate ligament cyst from his right knee on July 5.
- Made 23 starts, all at catcher...did not commit an error in 25 games overall behind the plate and now has a 65-game errorless streak since his last error on June 18, 2015...tossed out just 1-of-9 (11.1%) attempted base stealers but has thrown out 30-for-102 (29.4%) in his career.
- Batted .360 in April, .208 after that.
- Hit .344 during the day, .196 at night.
- Made his professional debut as a pitcher on May 8 at Baltimore when he retired the final two batters of the game, including one strikeout.

18 CHAD PINDER**Service Time:** 48 days

- Made his Major League debut in 2016 and hit .235 with a home run and four RBI in 22 games following an Aug. 19 call-up.
- Hit .152 over his first 12 games, .389 over his final 10 contests.
- Made nine of his 12 starts against left-handed pitchers...batted .286 (8-for-28) against lefties, .174 (4-for-23) against righties.
- Appeared in 13 games (nine starts) at second base and seven games (three starts) at shortstop...committed three errors as a second baseman (.914 fielding percentage) and none in 16 chances as a shortstop.
- Hit .375 with two outs, .171 with zero or one out.
- Batted .256 with 14 home runs and 51 RBI in 107 games with Nashville in his Triple-A debut...had career highs in runs (72) and strikeouts (108)...was a Pacific Coast League Midseason All-Star...ranked eighth in the A's farm system in runs, tied for eighth in home runs and ninth in slugging (.425).
- Committed 29 errors in 98 games at shortstop for a .931 fielding percentage...did not make an error in his four games at second base.

10 MARCUS SEMIEN**Service Time:** 2 years, 118 days

- Played in all but three games in 2016 and batted .238 with 27 home runs and 75 RBI in 159 games.
- Among shortstops, his 27 home runs tied Trevor Story (COL) for the most in the majors and were second most in the American League over the last 12 years (30, J.J. Hardy, Baltimore in 2011)...they tied for fourth in Athletics history and were the most since Tejada had 27 in 2003...has 42 home runs over the last two years, which are the most in the majors by a shortstop.
- His 75 RBI ranked fifth among AL shortstops and sixth in Oakland history.
- Led the A's with 51 walks, which were the fewest by a team-leader in Oakland history (previous: 53. Mitchell Page in 1978).
- Tied for eighth in the AL in games played (159) and the only games he missed were for the birth of his son, Isaiah.
- Batted .286 with runners on base compared to .205 with the bases empty.
- Committed 21 errors, which tied Marte (SEA) for the Major League lead among shortstops...set an Athletics record with a ML leading 35 errors last year...is the first player to lead ML shortstops in errors in consecutive seasons since Starlin Castro (2011-13) but is the first AL shortstop to do it since Angel Berroa (2003-04).
- Also led ML shortstops in double plays (109), total chances (733), putouts (235) and assists (477) and ranked second in games (159)...the 109 double plays ranked fourth most in Oakland history by a shortstop.
- Hit nine home runs batting ninth, which tied for the Major League lead (Chirinos, TEX) and tied the Athletics franchise record (Hernandez, 2000)...tied for fourth in the AL in home runs against left-handed pitchers (11), tied for sixth in home runs in the seventh inning or later (12) and tied for seventh in home runs with two strikes (13).
- Started games at every spot in the order except clean-up.
- Had career highs in games (159), at bats (568), runs (72), doubles (27), home runs (27), RBI (75), walks (51), strikeouts (139), slugging percentage (.435) and extra base hits (56).

MOST HOME RUNS, ATHLETICS SHORTSTOP

34	Miguel Tejada, 2002
31	Miguel Tejada, 2001
30	Miguel Tejada, 2000
27	Marcus Semien, 2016
27	Miguel Tejada, 2003

MOST RBI, OAKLAND SHORTSTOP

131	Miguel Tejada, 2002
115	Miguel Tejada, 2000
113	Miguel Tejada, 2001
106	Miguel Tejada, 2003
84	Miguel Tejada, 1999
75	Marcus Semien, 2016

5 JAKE SMOLINSKI**Service Time:** 2 years, 17 days

- Started the season at Triple-A Nashville but was called up by Oakland on May 20...hit .301 with four home runs and 16 RBI in 36 games before the All-Star Break and started 18 of the A's 47 (38.3%) games following his promotion...then started 59 of the A's 73 (80.8%) games after the break but hit .213 with three home runs and 11 RBI in 63 games...combined for a .238 average in 99 games.
- Hit .276 (29-for-105) with five of his seven home runs against left-handed pitchers compared to .216 (40-for-185) against right-handers...his career splits are .290 (61-for-210) with 11 of his 16 home runs off lefties, .211 (70-for-332) against righties.
- Batted .277 at home, .191 on the road...has a .274 (62-for-226) career average in the Coliseum and .218 (69-for-316) in all other ballparks.
- Appeared in 49 games (48 starts) in center field, 29 games (18 starts) in right field and 18 games (11 starts) in left field...committed just one error (center field) and it was the first error of his career.
- Batted .296 with four of his seven home runs as a right fielder, .219 at all other positions.
- Was 4-for-11 (.364) with a home run and three RBI as a pinch hitter.
- Batted .248 with three home runs and 15 RBI in 39 games with Nashville.

26 DANNY VALENCIA**Service Time:** 5 years, 118 days (arbitration eligible)

- Hit .287 with 17 home runs and 51 RBI in 130 games in his seventh Major League season...had career highs in runs (72), walks (41) and strikeouts (115)...was hit by a pitch three times, which matched his career total entering the season.
- Started 66 of the A's 89 games before the All-Star Break at third base (also had one start at designated hitter)...after the break, he made 36 starts in right field, 15 at first base, four at designated hitter, one in left field and one at third base...hit .304 with 12 home runs and 34 RBI in 67 games before the break, .266 with five home runs and 18 RBI in 63 games after the break.
- Batted .317 with 13 of his 17 home runs on the road and ranked fifth in the American League in road batting average.
- Hit .318 with seven home runs in 129 at bats against left-handed pitching (18.4 at bats per home run) compared to .275 with 10 home runs in 342 at bats against right-handers (34.2 at bats per home run)...had a .924 OPS against lefties, .742 against righties...now has a .321 (247-for-770) career average against lefties, .246 (366-for-1488) against righties.
- Led the AL in line drive percentage (28.5%) and ranked eighth in batting average leading off an inning (.345).
- Did not make an error in 73 chances in the outfield and his six assists led A's outfielders...committed 14 errors overall, including 13 at third base where he had a .926 fielding percentage...based on a minimum of 60 games at third base, that was the lowest mark among Major League third basemen and third lowest in Oakland history...last year, had a .980 fielding percentage, which was the best among ML third basemen with 50 or more games.
- Hit .400 in 18 games as a first baseman, .311 in 68 games as a third baseman and .229 in 38 games as an outfielder...also went 0-for-4 with a hit by pitch as a pinch hitter and is a .140 (6-for-43) career hitter in the pinch.

21 STEPHEN VOGT**Service Time:** 3 years, 84 days (arbitration eligible)

- Played in a career-high 137 games and batted .251 with 14 home runs and 56 RBI...also had career bests in at bats (490), hits (123), doubles (30) and extra base hits (46).
- Was named to his second consecutive American League All-Star team but did not play in the game.
- Was batting .277 at the All-Star Break, but then hit .222 after the break...now has a .285 (193-for-678) career average before the break, .226 (155-for-686) after the break.
- Made 109 of his 125 starts against right-handed pitchers...batted .264 (105-for-398) with 13 of his 14 home runs against right-handers compared to .196 (18-for-92) against left-handers...has hit 41 of his 45 career home runs against righties.
- Grounded into just six double plays and his average of 81.7 at bats per GIDP was eighth best in the AL.
- Batted .198 with runners in scoring position, which ranked fifth lowest in the AL.
- Appeared in 113 games (103 starts) at catcher, 23 games (22 starts) at designated hitter and one at first base...made 89 of his first 96 starts at catcher but 15 of his final 29 came as the DH.
- Committed a career-high seven errors, which were third most among AL catchers...ranked fourth in games caught (113)...tossed out 13-of-64 (20.3%) attempted base stealers.
- Hit 10 of his 14 home runs on the road...12 were solo shots and seven came with two strikes...25 of his 45 career home runs have come with two strikes.
- Went 1-for-10 (.100) as a pinch hitter and 6-for-49 (.122) in his career.
- Batted .311 with a .508 slugging percentage when leading off an inning.

52 JOEY WENDLE**Service Time:** 34 days

- Batted .260 with a double, home run and 11 RBI in 28 games in his Major League debut...was recalled from Triple-A Nashville Aug. 31 and hit .349 over his first 13 games...then batted .189 over his final 15 contests.
- Made 23 of his 24 starts against right-handed pitchers...hit .247 (20-for-81) against righties, .333 (5-for-15) against lefties.
- Made 16 starts batting leadoff and hit .262 in those games, including .333 with a .375 on-base percentage when leading off the game.
- Batted .323 at night, .147 during the day.
- Hit .324 with runners on base, .220 with the bases empty...went 7-for-23 (.304) with runners in scoring position but was 1-for-11 (.091) with RISP and two outs.
- All 28 of his appearances came at second base, including 24 starts...went errorless over his first 22 games but then made two over his final six contests.
- Batted .279 with 12 home runs and 61 RBI in 125 games with Triple-A Nashville...tied for fifth in the Pacific Coast League in triples (9), tied for sixth in extra base hits (52), ranked seventh in runs (81), tied for eighth in doubles (31) and tied for 10th in hits (137)...had career highs in runs, triples and stolen bases (14)...tied for the lead in the A's farm system in triples, tied for second in extra base hits, ranked fourth in runs and slugging (.452), fifth in hits, tied for fifth in doubles, eighth in batting, tied for eighth in stolen bases and ninth in RBI.
- Appeared exclusively at second base on defense with the Sounds and led PCL second baseman in fielding percentage (.986), games (122), total chances (565), putouts (210) and assists (338)
- Hit .303 (37-for-122) with six home runs against left-handed pitching, .271 (100-for-369) with six home runs against right-handers.

HIGHS AND LOWS

CLUB

Longest Winning Streak	6, April 16 to 22
Longest Winning Streak, Home	6, May 28 to June 13
Longest Winning Streak, Road	7, April 8 to 22
Longest Losing Streak	7, June 3 to 11
Longest Losing Streak, Home	8, September 9 to 24
Longest Losing Streak, Road	9, May 24 to June 11
Most Runs, Game, A's	16, September 12 at Kansas City
Most Runs, Game, Opponents	16, September 2 vs. Boston
Most Runs, Inning, A's	7, September 25 vs. Texas (2nd)
Most Runs, Inning, Opponents	8, September 28 at Los Angeles-AL (4th)
Largest Margin, Victory	13, September 12 at Kansas City (16-3)
Largest Margin, Loss	14, September 2 vs. Boston (2-16)
Most Hits, Game, A's	17, September 12 at Kansas City
	17, June 13 vs. Texas
	17, May 28 vs. Detroit
Most Hits, Game, Opponents	18, June 28 at San Francisco
Most Hits, Inning, A's	7, June 23 at Los Angeles-AL (2nd)
Most Hits, Inning, Opponents	8, September 28 at Los Angeles-AL (4th)
Most Home Runs, Game, A's	4 (four times), last: May 17 vs. Texas
Most Home Runs, Game, Opponents	6, May 8 at Baltimore
Most Doubles, Game, A's	7, October 1 at Seattle
Most Doubles, Game, Opponents	6, May 31 vs. Minnesota
	6, May 9 at Boston
Most Triples, Game, A's	2, June 29 vs. San Francisco
	2, June 21 vs. Milwaukee
	2, April 19 at New York (AL)
Most Triples, Game, Opponents	2 (four times), last: August 31 at Houston
Most Stolen Bases, Game, A's	3, May 13 at Tampa Bay
	3, April 28 at Detroit
	3, April 21 at New York (AL)
Most Stolen Bases, Game, Opponents	4, July 2 vs. Pittsburgh
Most Strikeouts, A's Pitchers	14, April 21 at New York (AL)
Most Strikeouts, Opponents Pitchers	13, August 17 at Texas
Most Walks, A's Pitchers	11, June 30 vs. San Francisco
Most Walks, Opponents Pitchers	10, September 12 at Kansas City
Fewest Hits Allowed, A's Pitchers	2, September 7 vs. Los Angeles (AL)
	2, August 19 at Chicago (AL)
	2, May 1 vs. Houston
Fewest Hits Allowed, Opponents Pitchers	2 (five times), last: September 30 at Seattle
Most Left on Base, Nine Inning Game	14, September 7 vs. Los Angeles (AL)
Most Left on Base, Extra Inning Game	14, August 16 at Texas (10)
Fewest Left on Base, Game	1, July 6 at Minnesota
Most Errors, Game	3 (five times), last: July 10 at Houston
Largest Comeback in Win	4, July 15 vs. Toronto
	4, May 15 at Tampa Bay
Largest Lead Surrendered in Loss	5, June 15 vs. Texas

INDIVIDUAL

Grand Slams	Coco Crisp, June 26 at Los Angeles-AL (Hector Santiago)
	Khrist Davis, May 17 vs. Texas (Shawn Tolleson)
Pinch Hit Home Runs	Jake Smolinski, June 28 at San Francisco (Javier Lopez)
	Chris Coghlan, May 15 at Tampa Bay (Erasmus Ramirez)
Lead Off Home Runs	Joey Wendle, September 17 at Texas (Yu Darvish)
	Coco Crisp, August 17 at Texas (Yu Darvish)
	Coco Crisp, May 30 vs. Minnesota (Ervin Santana)
Inside-The-Park Home Runs	None
Game Ending Home Runs	Ryon Healy, July 23 vs. Tampa Bay (Alex Colome)
	Khrist Davis, May 17 vs. Texas (Shawn Tolleson)
	Yonder Alonso, April 29 vs. Houston (Pat Neshek)
Back-to-Back Home Runs	Josh Reddick and Khrist Davis, July 29 at Cleveland
	Khrist Davis and Stephen Vogt, July 15 vs. Toronto
	Coco Crisp and Marcus Semien, June 26 at Los Angeles (AL)
	Danny Valencia and Khrist Davis, May 17 vs. Texas
	Khrist Davis and Coco Crisp, April 21 at New York (AL)
Longest Hitting Streak	14, Ryon Healy, August 13 to 28
Most Runs, Game	4, Khrist Davis, August 19 at Chicago (AL)
	4, Josh Reddick, July 15 vs. Toronto
	4, Coco Crisp, June 25 at Los Angeles (AL)
Most Hits, Game	4 (seven times), last: Semien and Wendle, October 1 at Seattle
Most Doubles, Game	2 (23 times), last: Marcus Semien, October 1 at Seattle
Most Triples, Game	1 (21 times), last: Bruce Maxwell, September 28 at Los Angeles (AL)
Most Home Runs, Game	3, Khrist Davis, May 17 vs. Texas
	3, Danny Valencia, May 15 at Tampa Bay
Most Runs Batted In, Game	6, Khrist Davis, May 17 vs. Texas
Most Walks, Game	3, Khrist Davis, September 14 at Kansas City
	3, Yonder Alonso, May 7 at Baltimore (Day)
Most Strikeouts, Game	4, Ryon Healy, October 2 at Seattle
	4, Khrist Davis, August 22 vs. Cleveland
	4, Mark Canha, April 24 at Toronto
Most Stolen Bases, Game	2 (five times), last: Marcus Semien, July 19 vs. Houston
Longest Winning Streak	6, Rich Hill, May 7 to present
	6, Kendall Graveman, May 30 to July 23
Longest Losing Streak	7, Sonny Gray, April 27 to July 6
Most Strikeouts, Game	10, Rich Hill, July 7 at Houston
	10, Rich Hill, April 21 at New York (AL)
	10, Rich Hill, April 9 at Seattle
Most Walks, Game	5, Daniel Mengden, July 20 vs. Houston
	5, Fernando Rodriguez, June 30 vs. San Francisco
	5, Chris Bassitt, April 10 at Seattle
Most Innings, Game, Starter	9.0, Kendall Graveman, August 19 at Chicago (AL)
	9.0, Kendall Graveman, July 23 vs. Tampa Bay
Most Innings, Game, Reliever	5.0, Zach Neal, September 30 vs. Seattle
	5.0, Sean Manaea, July 17 vs. Toronto
Low Hit Complete Game	2, Kendall Graveman, August 19 at Chicago (AL)
Most Consecutive Scoreless Innings	16.0, Kendall Graveman, August 13 to 24
Most Consecutive Batters Retired	21, Ryan Dull, June 24 to July 9

GENERAL

Longest Game, Innings	13, July 22 vs. Tampa Bay
Longest Game, Time, Nine Innings	3:53, June 28 at San Francisco
Longest Game, Time, Extra Innings	4:07, June 4 at Houston (12)
Shortest Game, Time	2:14, September 6 vs. Los Angeles (AL)
Largest Crowd, Home	36,067, June 30 vs. San Francisco
Smallest Crowd, Home	10,068, May 16 vs. Texas
Largest Crowd, Road	47,065, April 8 at Seattle
Smallest Crowd, Road	14,604, May 13 at Tampa Bay
Postponement, Rain, Home	None
Postponement, Rain, Road	May 6 at Baltimore

MULTIPLE HIT GAMES

PLAYER	2	3	4	5	TOT
Alonso	23	4	0	0	27
Burns	15	1	0	0	16
Butler	11	4	0	0	15
Coghlan	4	0	0	0	4
Crisp	22	4	0	0	26
Davis	33	5	0	0	38
Eibner	3	0	0	0	3
Healy	18	5	0	0	23
Lowrie	20	4	1	0	25
Maxwell	4	2	0	0	6
Muncy	1	0	0	0	1
McBride	2	0	0	0	2
Phegley	3	1	0	0	4
Pinder	1	0	0	0	1
Reddick	15	3	2	0	20
Semien	24	3	2	0	29
Smolinski	9	3	0	0	12
Valencia	30	9	0	0	39
Vogt	21	10	0	0	31
Wendle	4	0	2	0	6

MULTIPLE RBI GAMES

PLAYER	2	3	4	5	6	TOT
Alcantara	1	0	0	0	0	1
Alonso	15	2	0	0	0	17
Burns	3	0	0	0	0	3
Butler	4	2	0	0	0	6
Canha	1	0	0	0	0	1
Coghlan	3	1	0	0	0	4
Crisp	8	1	1	0	0	10
Davis	16	9	0	1	1	27
Eibner	0	0	1	0	0	1
Healy	6	2	0	0	0	8
Lowrie	5	0	0	0	0	5
Maxwell	3	0	0	0	0	3
Phegley	1	1	0	0	0	2
Reddick	3	2	0	0	0	5
Semien	7	6	2	0	0	15
Smolinski	6	2	0	0	0	8
Valencia	6	5	0	1	0	12
Vogt	7	3	1	1	0	12
Wendle	4	0	0	0	0	4

GAME TYING/GO-AHEAD RBI

PLAYER	GT	GA	TOT
Alonso	6	14	20
Burns	2	4	6
Butler	3	9	12
Canha	1	2	3
Coghlan	1	3	4
Crisp	5	13	18
Davis	6	22	28
Eibner	0	2	2
Healy	3	6	9
Lowrie	5	5	10
Maxwell	0	2	2
McBride	0	1	1
Muncy	1	3	4
Nuñez	0	1	1
Pinder	1	0	1
Reddick	3	8	11
Semien	5	12	17
Smolinski	3	5	8
Valencia	3	15	18
Vogt	8	13	21
Wendle	1	4	5

STARTS IN THE BATTING ORDER

Player	1	2	3	4	5	6	7	8	9
Alcántara	-	-	-	-	-	-	-	-	4
Alonso	-	2	2	-	33	28	29	36	3
Burns	36	17	-	-	-	-	-	2	12
Butler	-	-	-	1	23	31	4	-	-
Canha	-	4	-	-	-	1	3	1	-
Coghlan	-	10	-	-	2	8	7	12	7
Crisp	79	6	-	-	-	6	2	1	1
Davis	-	2	1	87	40	6	10	-	-
Eibner	-	1	-	-	-	2	13	9	6
Healy	-	-	10	1	13	15	8	11	14
Ladendorf	-	-	-	-	-	-	-	2	11
Lowrie	7	48	8	5	5	9	1	1	-
Maxwell	-	-	-	-	-	1	6	9	11
McBride	-	-	-	-	-	-	-	4	8
Muncy	-	6	-	-	-	1	5	11	11
Núñez	-	-	-	-	-	-	-	4	-
Olson	-	-	-	-	-	-	-	3	3
Phegley	-	1	-	-	-	6	5	8	3
Pinder	-	-	-	-	-	-	-	3	9
Reddick	-	1	62	-	-	-	-	-	-
Semien	16	24	1	-	1	12	51	22	31
Smolinski	8	13	-	-	-	7	14	21	14
Valencia	-	16	27	62	9	10	-	-	-
Vogt	-	10	51	6	36	19	1	2	-
Wendle	16	1	-	-	-	-	3	-	4

GAMES BY POSITION

Player	C	1B	2B	3B	SS	LF	CF	RF	DH				
	G	GS	G	GS	G	GS	G	GS	G	GS			
Alcántara	-	-	-	3	3	-	-	4	-	1	-	2	-
Alonso	-	-	145	128	-	-	7	4	-	-	-	5	1
Burns	-	-	-	-	-	-	-	-	69	63	4	4	-
Butler	-	-	22	14	-	-	-	-	-	-	-	50	45
Canha	-	-	5	3	-	3	1	-	3	2	-	3	2
Coghlan	-	-	-	-	20	16	17	15	-	4	2	12	11
Crisp	-	-	-	-	-	-	-	-	58	51	36	34	-
Davis	-	-	-	-	-	-	-	-	93	93	-	-	12
Eibner	-	-	-	-	-	-	-	4	2	19	17	19	12
Healy	-	-	-	-	-	72	72	-	-	-	-	-	-
Ladendorf	-	-	-	30	11	3	2	-	-	1	-	1	-
Lowrie	-	-	-	82	80	-	-	2	-	-	-	-	5
Maxwell	29	25	-	-	-	-	-	-	-	-	-	-	3
McBride	16	11	1	-	-	-	-	-	-	-	1	-	3
Muncy	-	-	-	21	19	1	1	-	4	-	17	13	3
Núñez	-	-	-	-	-	-	-	-	-	-	-	-	6
Olson	-	-	4	2	-	-	-	-	-	-	5	4	-
Phegley	25	23	-	-	-	-	-	-	-	-	-	-	-
Pinder	-	-	-	13	9	-	-	7	3	-	-	-	2
Reddick	-	-	-	-	-	-	-	-	-	-	68	62	2
Semien	-	-	-	-	-	-	-	159	158	-	-	-	-
Smolinski	-	-	-	-	-	-	-	-	-	18	11	49	48
Valencia	-	-	18	15	-	68	67	-	1	1	-	37	36
Vogt	113	103	1	-	-	-	-	-	-	-	-	-	23
Wendle	-	-	-	28	24	-	-	-	-	-	-	-	22

HOME RUN BREAKDOWN

Player	2016 HOME RUNS				Tot.	LAST REGULAR SEASON HOME RUN				GP Since
	Solo	2R	3R	GS		Date	Opponent	Pitcher	GP Since	
Alcántara	0	0	0	0	0	September 20, 2014	Los Angeles (NL)	Howell	27	
Alonso	1	5	1	0	7	August 26, 2016	at St. Louis	Weaver	31	
Canha	3	0	0	0	3	April 23, 2016	at Toronto	Happ	8	
Davis	25	10	6	1	42	October 1, 2016	at Seattle	Vincent	-	
Eibner	5	0	1	0	6	September 16, 2016	at Texas	Hamels	12	
Fuld	0	0	0	0	0	August 15, 2015	at Baltimore	Gonzalez	20	
Healy	8	3	2	0	13	September 30, 2016	at Seattle	Walker	2	
Ladendorf	0	0	0	0	0	-	-	-	32	
Lambo	0	0	0	0	0	September 28, 2013	at Cincinnati	Ondrusek	40	
Lowrie	1	1	0	0	2	June 29, 2016	San Francisco	Peavy	26	
Maxwell	1	0	0	0	1	September 19, 2016	Houston	Peacock	10	
McBride	0	0	0	0	0	August 30, 2014	at Arizona	Núño	51	
Muncy	2	0	0	0	2	August 11, 2016	Baltimore	Ondrusek	23	
Núñez	0	0	0	0	0	-	-	-	8	
Olson	0	0	0	0	0	-	-	-	10	
Phegley	0	0	1	0	1	June 13, 2016	Texas	Wilhelmsen	8	
Pinder	1	0	0	0	1	September 29, 2016	at Seattle	Miranda	1	
Semien	17	4	6	0	27	September 28, 2016	at Los Angeles (AL)	Oberholtzer	4	
Smolinski	2	3	2	0	7	August 17, 2016	at Texas	Darvish	34	
Sogard	0	0	0	0	0	September 23, 2015	Texas	Freeman	6	
Valencia	9	6	2	0	17	September 17, 2016	at Texas	D. Álvarez	11	
Vogt	12	1	1	0	14	October 2, 2016	at Seattle	Hernandez	-	
Wendle	1	0	0	0	1	September 17, 2016	at Texas	Darvish	13	
others	19	6	2	1	28					
Team	104	39	24	2	169					

A'S AT A GLANCE

Season High	10-7 (April 22)
Season Low	67-93 (Sept. 30)
April	13-12
May	11-17
June	11-15
July	12-14
August	10-18
September	10-17
Home Series	11-13-2
Road Series	9-15-2
Series Sweeps	6-14
First Game of Series	23-29
Last Game of Series	20-32
A's Score First	47-41
Opponent Scores First	22-52
Leading After 7th	52-8
Leading After 8th	58-5
Tied After 7th	7-6
Tied After 8th	8-7
Trailing After 7th	10-79
Trailing After 8th	3-81
Commit No Errors	40-53
Commit 1 or More Errors	29-40
More HR Than Opp.	38-15
Fewer HR Than Opp.	9-50
Same Total HR of Opp.	22-28
Starter Pitches 7 or More	19-8
Starter Pitches Less Than 7	50-85
When Scoring 4 or More	48-26
When Scoring Less Than 4	21-67
Last At Bat	16-18
Replay Challenges	22-13
Different Lineups	144

WALK-OFF WINS (7)

- Yonder Alonso, April 29 vs. Houston (home run)
- Khris Davis, May 17 vs. Texas (grand slam)
- Billy Burns, June 17 vs. Los Angeles-AL (single)
- Josh Reddick, July 19 vs. Houston (single)
- Coco Crisp, July 22 vs. Tampa Bay (single)
- Ryon Healy, July 23 vs. Tampa Bay (home run)
- Khris Davis, September 4 vs. Boston (double/E7, no RBI)

DISABLED LIST

Player	Injury	Dates	Games Missed	Player	Injury	Dates	Games Missed
Alvarez, H.	Right shoulder surgery	March 25-present	162	Ladendorf	Left wrist sprain	August 17-present	42
Alvarez, R.J.	Right elbow surgery	March 25-June 11	61	Lambo	Testicular cancer surgery	July 4-present	80
Bassitt	Strained right elbow	April 29-present	139	Lowrie	Right shin contusion	May 10-May 24	14
Butler	Concussion	August 22-28	6	Lowrie	Bunion on his left foot	August 4-present	55
Canha	Back strain	May 9-present	130	Manaea	Left pronator strain	June 14-28	14
Doolittle	Strained left shoulder	June 26-September 1	59	Parker	Fractured right medial epicondyle	March 13-present	162
Doubront	Sprained left elbow	April 4-present	162	Phegley	Strained right knee	May 10-May 26	15
Fuld	Strained left shoulder	March 25-present	162	Phegley	Strained right knee	July 2-present	82
Gray	Strained right trapezius	May 21-June 4	13	Reddick	Fractured left thumb	May 20-June 27	34
Gray	Strained right forearm	August 7-September 27	47	Rodriguez	Strained right shoulder	July 4-present	80
Hahn	Strained right shoulder	August 5-September 1	25	Sogard	Cervical strain	March 28-present	162
Hendriks	Right triceps strain	May 8-June 18	37	Triggs	Left shin contusion	July 18-August 1	13
Hill	Left groin strain	May 30-July 1	29	Valencia	Strained left hamstring	April 21-May 5	14
Hill	Left middle finger blister	July 20-31	11				

The A's used the disabled list an Oakland record 27 times this season...used the DL 23 times in 2015

TRANSACTIONS

Feb. 12	Khrist Davis acquired from Milwaukee for minor leaguers Bubba Derby and Jacob Nottingham; Sean Nolin designated for assignment	May 22	Daniel Coulombe recalled from Nashville; Sonny Gray placed on the 15-day disabled list retroactive to May 21 (strained right trapezius)	July 23	Bruce Maxwell selected from Nashville; Stephen Vogt placed on family medical leave list; Fernando Rodriguez transferred to the 60-day disabled list
Feb. 22	Sean Nolin claimed off waivers by Milwaukee	May 23	Jed Lowrie sent to Nashville on a rehab assignment	July 24	Jesse Hahn recalled from Nashville; Arismendy Alcántara optioned to Nashville
Feb. 25	Chris Coghlan acquired from the Chicago Cubs for Aaron Brooks	May 25	Jed Lowrie reinstated from the disabled list; Zach Neal recalled from Nashville; Daniel Coulombe and Max Muncy optioned to Nashville	July 25	Max Muncy recalled from Nashville; Jesse Hahn optioned to Nashville
Mar. 13	Andrew Triggs claimed off waivers from Baltimore; Jarrod Parker placed on the 60-day disabled list (fractured right medial epicondyle); Renato Nuñez and Rangel Ravelo optioned to Nashville; Raul Alcántara optioned to Midland	May 27	Josh Phegley reinstated from the disabled list; Matt McBride optioned to Nashville	July 26	Stephen Vogt reinstated from the family medical leave list; J.B. Wendelken recalled from Nashville; Matt McBride and Daniel Mengden optioned to Nashville; Andrew Triggs sent to Nashville on a rehab assignment
Mar. 14	Andrew Triggs, J.B. Wendelken and Joey Wendle optioned to Nashville	May 31	Eric Surkamp recalled from Nashville; Zach Neal optioned to Nashville	July 30	Dillon Overton recalled from Nashville; Rich Hill placed on the 15-day disabled list retroactive to July 20 (left middle finger blister); Billy Burns traded to the Kansas City Royals for Brett Eibner
Mar. 21	Tyler Ladendorf and Max Muncy optioned to Nashville	June 2	Eric Surkamp optioned to Nashville	Aug. 1	Rich Hill and Josh Reddick traded to the Los Angeles Dodgers for Jharel Cotton, Frankie Montas and minor leaguer Grant Holmes
Mar. 27	Jake Smolinski optioned to Nashville	June 3	J.B. Wendelken recalled from Nashville; R.J. Alvarez sent to Stockton on a rehab assignment	Aug. 2	Tyler Ladendorf recalled from Nashville; Andrew Triggs reinstated from the disabled list; J.B. Wendelken optioned to Nashville
Mar. 29	Jesse Hahn optioned to Nashville	June 4	Daniel Coulombe recalled from Nashville; Andrew Triggs optioned to Nashville	Aug. 4	Jesse Hahn recalled from Nashville; Andrew Triggs optioned to Nashville
April 2	Andrew Lambo optioned to Nashville; Henderson Alvarez placed on the 15-day disabled list retroactive to March 25 (right shoulder surgery); R.J. Alvarez placed on the 15-day disabled list retroactive to March 25 (right elbow surgery); Sam Fuld placed on the 15-day disabled list retroactive to March 25 (strained left shoulder); Eric Sogard placed on the 15-day disabled list retroactive to March 28 (cervical strain)	June 5	Sonny Gray reinstated from the disabled list; J.B. Wendelken optioned to Nashville	Aug. 5	Brett Eibner and Andrew Triggs recalled from Nashville; Jed Lowrie placed on the 15-day disabled list retroactive to August 4 (bunion on his left foot); Jesse Hahn placed on the 15-day disabled list (strained right shoulder)
April 4	Andrew Lambo recalled from Nashville; Felix Doubront placed on the 15-day disabled list (sprained left elbow)	June 7	Liam Hendriks sent to Stockton on a rehab assignment	Aug. 6	Patrick Schuster recalled from Nashville; Dillon Overton optioned to Nashville
April 8	Eric Surkamp selected from Nashville; Andrew Lambo optioned to Nashville; R.J. Alvarez transferred to the 60-day disabled list	June 9	Rich Hill placed on the 15-day disabled list retroactive to May 30 (left groin strain); Chris Coghlan traded to the Chicago Cubs for Arismendy Alcántara; R.J. Alvarez transferred to Nashville on rehab	Aug. 7	Chris Smith selected from Nashville; Sonny Gray placed on the 15-day disabled list (strained right forearm); Josh Phegley transferred to the 60-day DL
April 11	Eric Sogard sent to Stockton on a rehab assignment	June 10	Max Muncy and Zach Neal recalled from Nashville; Jesse Hahn optioned to Nashville; Liam Hendriks transferred to Nashville on rehab	Aug. 10	Ross Detwiler selected from Nashville; Patrick Schuster designated for assignment
April 15	Eric Sogard returned from rehab assignment	June 11	Daniel Mengden selected from Nashville; Mark Canha transferred to the 60-day disabled list	Aug. 12	Patrick Schuster claimed off waivers by Philadelphia
April 20	Henderson Alvarez sent to Stockton on a rehab assignment	June 12	R.J. Alvarez claimed off waivers by the Chicago Cubs	Aug. 15	Sean Doolittle sent to Nashville on a rehab assignment
April 22	Danny Valencia placed on the 15-day disabled list retroactive to April 21 (strained left hamstring); Tyler Ladendorf recalled from Nashville	June 13	Henderson Alvarez sent to Stockton on a rehab assignment	Aug. 16	Jesse Hahn sent to Nashville on a rehab assignment
April 25	Andrew Triggs recalled from Nashville; Eric Surkamp optioned to Nashville; Henderson Alvarez transferred to Nashville on rehab	June 14	Eric Surkamp recalled from Nashville; Sean Manaea placed on the 15-day disabled list (left pronator strain)	Aug. 17	Chad Pinder selected from Nashville; Tyler Ladendorf placed on the 15-day disabled list (sprained left wrist); Jed Lowrie transferred to the 60-day DL
April 27	Matt McBride selected from Nashville; Andrew Triggs optioned to Nashville; Felix Doubront transferred to the 60-day disabled list	June 18	Andrew Triggs recalled from Nashville; Tyler Ladendorf optioned to Nashville; Henderson Alvarez transferred to Nashville on rehab	Aug. 22	Billy Butler placed on the 7-day concussion disabled list; Arismendy Alcántara recalled from Nashville
April 29	Sean Manaea selected from Nashville; Andrew Triggs recalled from Nashville; Matt McBride optioned to Nashville; Chris Bassitt placed on the 15-day disabled list (strained right elbow); Sam Fuld transferred to the 60-day disabled list	June 19	Liam Hendriks reinstated from the disabled list; Andrew Triggs optioned to Nashville	Aug. 24	Marcus Semien placed on paternity list; J.B. Wendelken recalled from Nashville.
April 30	Jesse Hahn recalled from Nashville; Andrew Triggs optioned to Nashville; Henderson Alvarez transferred to Stockton on rehab	June 20	Henderson Alvarez returned from rehab; Josh Reddick sent to Nashville on a rehab assignment	Aug. 25	Marc Rzepczynski and cash traded to Washington for minor leaguer Max Schrock
May 2	Danny Valencia sent to Stockton on a rehab assignment	June 21	Arismendy Alcántara recalled from Nashville; Daniel Coulombe optioned to Nashville	Aug. 26	Marcus Semien reinstated from the paternity list
May 5	Henderson Alvarez transferred to Nashville on rehab	June 24	Sean Manaea sent to Stockton on a rehab assignment	Aug. 27	Henderson Alvarez sent to AZL A's on a rehab assignment
May 6	Danny Valencia reinstated from the disabled list; Tyler Ladendorf optioned to Nashville	June 25	Dillon Overton selected from Nashville; Eric Surkamp optioned to Nashville; Henderson Alvarez transferred to the 60-day disabled list	Aug. 29	Billy Butler reinstated from the 7-day concussion disabled list; Arismendy Alcántara optioned to Stockton
May 7	Andrew Triggs recalled from Nashville (26th man for doubleheader); Andrew Triggs optioned to Nashville (after night game)	June 27	Nick Tepesch claimed off waivers from the Los Angeles Dodgers; Eric Surkamp designated for assignment; Rich Hill sent to Stockton on a rehab assignment	Aug. 30	Henderson Alvarez transferred to Stockton on a rehab assignment
May 8	J.B. Wendelken recalled from Nashville; Jesse Hahn optioned to Nashville	June 28	Josh Reddick reinstated from the disabled list; Max Muncy optioned to Nashville	Aug. 31	Coco Crisp and cash traded to Cleveland for minor leaguer Colt Hynes; Joey Wendle recalled from Nashville
May 10	Tyler Ladendorf and Andrew Triggs recalled from Nashville; Daniel Coulombe selected from Nashville; J.B. Wendelken optioned to Nashville; Liam Hendriks placed on the 15-day disabled list retroactive to May 8 (right triceps strain); Mark Canha placed on the 15-day disabled list retroactive to May 9 (back strain); Chris Bassitt transferred to the 60-day disabled list	June 29	Eric Surkamp claimed off waivers by Texas; Sean Manaea reinstated from the disabled list; Arismendy Alcántara and Nick Tepesch optioned to Nashville	Sept. 2	Sean Doolittle and Jesse Hahn reinstated from the disabled list; Jesse Hahn optioned to Nashville; Matt McBride recalled from Nashville
May 11	Eric Surkamp recalled from Nashville; Zach Neal selected from Nashville; Daniel Coulombe optioned to Nashville; Jed Lowrie placed on the 15-day disabled list retroactive to May 10 (right shin contusion); Eric Sogard transferred to the 60-day disabled list	June 30	Daniel Coulombe and Andrew Triggs recalled from Nashville; Sean Doolittle placed on the 15-day disabled list retroactive to June 26 (strained left shoulder); Zach Neal optioned to Nashville	Sept. 3	Daniel Mengden recalled from Nashville
May 13	Matt McBride recalled from Nashville; Zach Neal optioned to Nashville	July 1	Tyler Ladendorf recalled from Nashville; Dillon Overton optioned to Nashville	Sept. 5	Raul Alcántara recalled from Nashville; Donn Roach claimed off waivers from Detroit and optioned to Nashville
May 17	Jesse Hahn and Max Muncy recalled from Nashville; Eric Surkamp optioned to Nashville; Josh Phegley placed on the 15-day disabled list retroactive to May 10 (strained right knee); Henderson Alvarez returned from rehab assignment	July 2	Rich Hill reinstated from the disabled list; Andrew Triggs optioned to Nashville	Sept. 6	Arismendy Alcántara recalled from Stockton
May 20	Jake Smolinski recalled from Nashville; Josh Reddick placed on the 15-day disabled list (fractured left thumb)	July 3	Josh Phegley placed on the 15-day disabled list retroactive to July 2 (strained right knee); Matt McBride recalled from Nashville	Sept. 7	Jharel Cotton recalled from Nashville
May 21	Josh Phegley sent to Nashville on a rehab assignment	July 4	Andrew Triggs recalled from Nashville; Patrick Schuster selected from Nashville; Daniel Coulombe optioned to Nashville; Fernando Rodriguez placed on the 15-day disabled list (right shoulder strain); Andrew Lambo recalled from Nashville and placed on the 60-day disabled list (cancer surgery)	Sept. 11	Billy Butler released
		July 15	Ryon Healy selected from Nashville; Billy Burns optioned to Nashville; Nick Tepesch designated for assignment	Sept. 12	Renato Nuñez recalled from Nashville; Matt Olson selected from Nashville
		July 18	Nick Tepesch claimed off waivers by Kansas City	Sept. 15	Dillon Overton recalled from Nashville
		July 19	Daniel Coulombe and Dillon Overton recalled from Nashville; Tyler Ladendorf optioned to Nashville; Andrew Triggs placed on the 15-day disabled list retroactive to July 18 (left shin contusion)	Sept. 28	Sonny Gray reinstated from the disabled list
		July 20	Arismendy Alcántara recalled from Nashville; Dillon Overton optioned to Nashville	Oct. 3	Tyler Ladendorf reinstated from the disabled list
		July 21	Zach Neal recalled from Nashville; Patrick Schuster optioned to Nashville	Oct. 5	Matt McBride and Chris Smith outrighted to Nashville
				Oct. 6	Arismendy Alcántara claimed off waivers by Cincinnati; Tyler Ladendorf, Andrew Lambo, Donn Roach, Fernando Rodriguez, Eric Sogard and J.B. Wendelken outrighted to Nashville
				Oct. 7	Henderson Alvarez, Felix Doubront and Jarrod Parker outrighted to Nashville; Chris Bassitt, Mark Canha, Sam Fuld, Jed Lowrie and Josh Phegley reinstated from the disabled list.