

HOUSTON ASTROS 2017 SEASON REVIEW

ABOUT THE REGULAR SEASON

Overall Record:	101-61
Home Record (MMP only):	47-31
--with Roof Open:	8-6
--with Roof Closed:	39-25
--with Roof Open/Closed:	0-0
Road Record:	53-28
Series Record:	34-14-3
Sweeps:	12-3
When Scoring 4 or More Runs:	83-22
When Scoring 3 or Fewer Runs:	18-39
Shutouts:	9-5
In One-Run Games:	19-13
In Two-Run Games:	16-17
vs. Left-Handed Starters:	21-23
vs. Right-Handed Starters:	80-38
During the Day:	33-16
At Night:	68-45
When Scoring First:	70-22
Opponent Scores First:	31-39
Outhit Opponent:	88-14
Outhit by Opponent:	8-45
Equal Hits:	5-2
When Hitting Home Run:	83-43
No Home Runs:	18-18
Walkoff Home Runs:	1-0
Come-from-Behind Wins:	43
Largest Comeback:	6
Losses After Leading:	31
Last At-Bat Wins:	9
Largest Blown Lead:	6
Extra-Inning Games:	4-4
Different Batting Orders:	144
After Six Innings:	
Lead: 81-12 Tied: 6-5 Trail: 13-45	
After Seven Innings:	
Lead: 89-4 Tied: 4-9 Trail: 8-48	
After Eight Innings:	
Lead: 95-1 Tied: 4-6 Trail: 2-54	
Astros in Postseason (All-Time):	
Overall:	24-38
At home:	14-15
On road:	10-23
Astros in ALDS/NLDS (All-Time):	
Overall:	12-21
At home:	7-8
On road:	5-13
Astros in NLCS (All-Time):	
Overall:	11-13
At home:	7-5
On road:	4-8
Astros in World Series (All-Time):	
Overall:	0-4
At home:	0-2
On road:	0-2

ASTROS 2017 TIMELINE:

APRIL 3 Win on Opening Day vs. SEA
MAY 3 Keuchel named April AL POTM
MAY 29 Astros 16-8 comeback win at MIN
JUNE 2 Correa named May AL POTM
JUNE 2 McCullers named May AL POTM
JUNE 5 Springer named AL POTW
JUNE 5 Astros win 11th straight game
JUNE 11 Aoki reaches 2,000 career hits
JUNE 12 MLB Draft begins
JULY 2 Five Astros named AL All-Stars
JULY 7 Devenski named AL All-Star
JULY 7 Astros sign 1st-rounder Bukauskas
JULY 10 Altuve named AL POTW
JULY 11 AL wins MLB All-Star Game
JULY 18 Correa placed on DL
JULY 30 Bagwell inducted in HOF
JULY 31 Liriano acquired from TOR
AUG. 2 Altuve named July AL POTM
AUG. 2 Gurriel named July AL ROTM
AUG. 13 Clippard acquired from CWS
AUG. 25 Hurricane Harvey landfalls in TX
AUG. 28 Astros give \$4 mil to relief efforts
AUG. 31 Maybin acquired from LAA
AUG. 31 Verlander acquired from DET
SEPT. 2 Astros play DH vs. NYM
SEPT. 17 Astros clinch AL West division

FINAL RESULTS: With a 101-61 record, the Astros won the AL West division by 21 games over the Angels, marking the largest division win in franchise history... Houston's 101 wins are their second-highest total in club history, trailing a 102-60 record, set in 1998.

MOST WINS IN ASTROS HISTORY

1. 1998: 102-60	3. 1999: 97-65	T5. 2001: 93-69
2. 2017: 101-61	4. 1996: 96-66	T5. 1980: 93-70

REWRITING THE RECORD BOOKS: The Astros got off to a scorching start to the season, at one point owning a 42-16 record after an 11-game winning streak on June 5...Houston set a franchise record with their best 34-game start (23-11) and continued that run through game number 117 with a 72-45 record.

POSTSEASON APPEARANCES: This season marks the Astros 11th time in the postseason and their seventh time as a division winner, also winning the NL West in 1980 and 1986 and the NL Central in 1997, 1998, 1999 and 2001...Houston is the first team in Major League history to win three different divisions.

IT'S TIME: The Astros have completed 55 seasons without a championship since their inception in 1962, which ranks as the third-longest championship drought in the Majors.

TEAM (YEARS) LAST WS WIN LAST WS APP.

Cleveland (68)	1948	2016
Texas (56)	never	2011
Houston (55)	never	2005

BACK THEN: The 2017 Astros feature four players remaining from the 2013 Astros, which finished 51-111: **2B Jose Altuve, IF Marwin Gonzalez, LHP Dallas Keuchel and RHP Brad Peacock**...that group bottomed out in 2013 (51-111), made the postseason in 2015 and won 101 games this season.

AT THE HELM: Manager **AJ Hinch** has completed three seasons with the Astros (2015-17) with a 271-215 (.557) record...in franchise history, Hinch ranks first in winning percentage and seventh in wins.

ON THE OFFENSIVE: The Astros offense led the Majors in runs (896), hits (1581), doubles (346), average (.282), OBP (.346), SLG (.478) and OPS (.823) while striking out fewer than any other club (1087)...this season, the Astros set club records in doubles (346), average (.282) and SLG (.478), while finishing second in OPS (.823)...this marks the first time in franchise history for the Astros to lead the Majors in runs.

WHAT A COMBO: Per Elias, the Astros became the seventh team in Major League history to post the highest slugging percentage and the fewest strikeouts in a single season, with only two teams doing so since 1911: the 1948 Yankees and the 1995 Indians...additionally, the Astros narrowly missed out on becoming the second team in MLB history to finish a season with the fewest strikeouts by their batters, and the most strikeouts by their pitchers (only the 1911 NY Giants).

SLG	K'S (HITTERS)	K'S (PITCHERS)
1. HOU - .478	1. HOU - 1087	1. CLE - 1614
2. WSH - .449	2. CLE - 1153	2. HOU - 1593
3. CLE - .449	3. KC - 1166	3. BOS - 1580

MEASURING UP: The Astros finished the season with the second-best record in the American League, just 1.0 game behind the Cleveland Indians (102-60)...final AL and MLB standings below:

AL LEADERS	GB	MLB LEADERS	GB
Indians (102-60)	-	Dodgers (104-58)	-
Astros (101-61)	1.0	Indians (102-60)	2.0
Red Sox (93-69)	9.0	Astros (101-61)	3.0

TEAMWORK: The Astros have 10 players with 50-plus RBI and eight players with 15-plus home runs, both franchise records...the Astros are just the fourth team in Major League history to have 10-plus players collect 50-plus RBI in a single season, also the 1930 Cardinals (10), the 2007 Tigers (10) and the 2009 Angels (11)...additionally, the Astros finished the season with nine players with an OPS+ of 100 or better (min. 325 PA), becoming just the eighth team in Major League history to do this.

FIRST SINCE 1922: The Astros scored a Major League-best 896 runs this season, the most in Major League history by a team without an individual player reaching 100 RBI...prior to this season, the last team to hold that distinction was the 1922 Pirates, which scored 865 runs, led by **Carson Bigbee** and his 99 RBI.

ON THE BUMP: The Astros pitching staff finished third in the AL in starters ERA (4.03) and fifth in team ERA (4.12)...the group ranked second in the Majors in strikeouts (1593), which set a franchise record, besting the 2016 team (1396).

ROAD WARRIORS: The Astros set a franchise record for road wins this season with a 53-28 mark, which also tied the Indians for the best road record this season.

ROAD WINNING PERCENTAGE

MLB - 2017	ASTROS - ALL-TIME
T1. HOU: 53-28 (.654)	1. 2017: 53-28 (.654)
T1. CLE: 53-28 (.654)	2. 2001: 49-32 (.605)

ASTROS BY MONTH: The Astros posted winning months in five of the six months in 2017, topping out with a 22-7 record in May...Houston swooned to a 11-17 record in August, but recovered to post a 22-8 record in their final 30 games.

TAMING THE WEST: Houston went 50-26 (.657) vs. AL West opponents this season, with winning records against SEA (14-5), OAK (12-7), LAA (12-7) and TEX (12-7)...the Astros last posted a win percentage this high against their own division in 1998 (38-18, .679).

INTERLEAGUE PLAY: Houston went 15-5 in Interleague play and became the first team in MLB history to win their first nine Interleague games of a season.

TURNSTILES: The Astros drew 2,390,668 fans to Minute Maid Park this season during 78 regular season games...despite losing three games at Minute Maid Park due to Hurricane Harvey, the Astros posted their highest attendance total since 2009 (2,521,076)... additionally, the Astros had seven sellouts in 2017, which marks the Astros most in a single year since selling out 15 games in 2008.

POSTSEASON SCHEDULE

DATES	POSTSEASON SERIES	TELEVISION
Oct. 3-4	AL and NL Wild Card Games	ESPN (AL)/TBS (NL)
Oct. 5-11	American League Division Series	FOX/FS1/MLB Network
Oct. 6-12	National League Division Series	TBS
Oct. 13-21	American League Championship Series	FOX/FS1
Oct. 14-22	National League Championship Series	TBS
Oct. 24-Nov. 1	World Series	FOX

MVP CALIBER

2B Jose Altuve is a solid candidate for the AL MVP Award...Altuve led the Majors in WAR (8.4) and was at the top or among the league leaders in multiple categories...Altuve led the AL in batting (.346) and hits (204), ranks tied for second in runs (112), third in steals (32), third in OPS (.957), third in OBP (.410) and seventh in slugging (.547).

WAR LEADERS - MLB

1. Jose Altuve - 8.4
2. Aaron Judge - 8.1
3. Corey Kluber - 8.0
4. Giancarlo Stanton - 7.6

MODEL OF CONSISTENCY

Prior to AS Break: .347 avg., .417 OBP, .551 SLG, .968 OPS

Post AS Break: .344 avg., .401 OBP, .543 SLG, .944 OPS

vs. LHP: .353 with a .977 OPS

vs. RHP: .344 with a .952 OPS

IN THE CLUTCH

Altuve hit a Major League-best .441 (26x59) in Close and Late situations with a .661 SLG and a 1.190 OPS; he also hit .361 from the 7th inning on and .342 with two outs.

THE HIT MAN: **2B Jose Altuve** became the first player in MLB history to lead the AL or NL in hits outright in four straight seasons...he finished with 204 hits, which is 12 hits more than second-place **Eric Hosmer** (192).

EXCLUSIVE COMPANY: With 204 hits, **2B Jose Altuve** became just the fourth right-handed hitter in Major League history to reach 200 hits in four or more consecutive seasons...per Elias, the others: **Michael Young** (5, 2003-07); **Kirby Puckett** (4, 1986-89); **Al Simmons** (5, 1929-33).

LEADOFF POP: **OF George Springer** hit 34 home runs this season, joining **OF Charlie Blackmon** (37 HR) and **Brian Dozier** (34 HR) as the only players in the Majors this season to his 30-plus home runs while batting out of the leadoff spot...per Elias, before this season, no leadoff hitter had clubbed 30 homers in a season since **Mike Trout** in 2012, and the last time that multiple top-of-the-order players did so was in 2008 (**Grady Sizemore** and **Hanley Ramirez**).

MY SACRIFICE: **OF Josh Reddick** had 12 sac flies this season, which tied for the Major League lead along with **3B Evan Longoria**...he fell one shy of tying the franchise record of 13, reached by **Ray Knight** (1982), **Jeff Bagwell** (1992) and **Carlos Lee** (2007).

THE HOT CORNER: **3B Alex Bregman** led the AL and ranked fifth in the Majors in fielding percentage (.977) as a third baseman, committing only 10 errors in 337 total chances at the hot corner...his .977 fielding percentage ranked as the best by an Astros third baseman in a single-season in club history, besting **3B Bob Aspromonte** (.973) in 1964.

FIREWORKS: After July 4, **IF Alex Bregman** hit .321 (93x290) with 25 doubles, 11 home runs, 45 RBI and a .927 OPS (.378 OBP/.548 SLG) in 77 games...since that date, Bregman ranked third in the AL in runs (57), third in doubles (25) and tied for fifth in extra-base hits (40).

FIRST IMPRESSIONS: After being acquired on the Aug. 31 trade deadline, **RHP Justin Verlander** went 5-0 in his five starts as an Astro with a 1.06 ERA (4ER/34IP) with 43 strikeouts and a .149 opponent average, allowing just 17 hits in his 34.0 innings pitched...he was one of the best starters in the Majors in September, ranking fifth in the Majors in ERA.

LEAGUE LEADERS: **LHP Dallas Keuchel** and **RHP Brad Peacock** both ranked highly in the AL in winning percentage and ERA (min. 125IP).

AL WIN PERCENTAGE

1. Brad Peacock - 13-2, .867
2. Corey Kluber - 18-4, .818
3. Carlos Carrasco - 18-6, .750
4. Drew Pomeranz - 17-6 - .739

AL ERA (MIN. 125 IP)

1. Corey Kluber - 2.25
2. Chris Sale - 2.90
3. Dallas Keuchel - 2.90
4. James Paxton - 2.98

PROUD PEACOCK: **RHP Brad Peacock** (13-2) allowed two-or-fewer earned runs in 16 of his 21 starts this season, including his last seven of the season...his success has been the product of an elite strikeout ratio, as he's fanned 161 hitters in 132.0 innings pitched.

CHARLES IN CHARGE: **RHP Charlie Morton** (14-7), a veteran of 10 Major League seasons (2008-17), posted career bests this season in wins, strikeouts (163) and opponent batting average (.228)...his biggest uptick was his strikeout numbers, as he posted a 10.00 strikeouts per nine ratio, which ranked ninth in the AL (min. 125 IP), and represented nearly a four strikeout difference with his career ratio of 6.86.

MR. SEPTEMBER: **RHP Collin McHugh** is 16-0 in 20 regular season starts in September and October since 2014 with a 2.94 ERA (40ER/122.1IP)...his 16 wins are tied for first in the Majors with **LHP Jon Lester** (16-6).

SMOOTH SOUNDS: **RHP Ken Giles** converted all 19 of his save chances at home this season, the longest single-season home saves streak in franchise history...at home, Giles posted a 0.84 ERA (3ER/32IP) with 45 strikeouts in 31 appearances this season.

MOOSE IS LOOSE: **RHP Joe Musgrove** went 3-0 with a 1.44 ERA (5ER/31.1IP) in 23 games after moving to the bullpen in July.

#HOUSTONSTRONG: As the Astros continue their run in the postseason on the field, the organization's thoughts and prayers remain with the City of Houston and the many victims impacted by Hurricane Harvey.

PITCHING IN: Monetary donations for hurricane relief are being accepted at **YouCaring.com/AstrosHarvey**...additionally, Astros Owner and Chairman **Jim Crane**, the Astros ownership group and the Astros Foundation have all pledged a donation of \$4 million to relief efforts.

AID TO PR: The Astros Foundation, in partnership with Crane Worldwide, FedEx and the Houston Mayor's Office, facilitated the transport of over 240,000 pounds of supplies, equivalent to approximately six truck-loads of air cargo, to aid in Puerto Rico relief efforts in the wake of Hurricane Maria...the Astros support the efforts of **Carlos Beltran** and several of his teammates in providing relief.

MONTHLY AWARDS: The Astros had five monthly award winners this season, which tied the franchise record, also reached in 2015...this includes: April Pitcher of the Month (**LHP Dallas Keuchel**), May Pitcher of the Month (**RHP Lance McCullers Jr.**), May Player of the Month (**SS Carlos Correa**), July Player of the Month (**2B Jose Altuve**) and the July Rookie of the Month (**1B Yuli Gurriel**).

WEEKLY AWARDS: Three Astros earned AL Player of the Week Awards in 2017 in **OF George Springer** (May 29-June 4), **2B Jose Altuve** (July 3-9) and **SS Carlos Correa** (Sept. 25-Oct. 1).

SIX ASTROS ALL-STARS: The Astros had six All-Stars this season, which led all AL teams and marks the most in a single season in franchise history...they were represented by starters **2B Jose Altuve**, **SS Carlos Correa** and **OF George Springer** and pitchers **RHP Chris Devenski**, **LHP Dallas Keuchel** and **RHP Lance McCullers Jr.**

MAR-WIN: **IF/OF Marwin Gonzalez** became the first player in the modern era of baseball (since 1901) to homer in four straight starts, each at a different position, when he did so from April 27-May 3...he ultimately homered in five consecutive starts at these positions: 2B (4/27), 3B (4/30), LF (5/2), 1B (5/3), LF (5/4).

MIRACULOUS COMEBACK: On May 29, the Astros scored 11 runs in the 8th inning, overcoming a six-run deficit to defeat the Twins in Minnesota, 16-8...marked the first time in club history the Astros won a game by at least six runs after trailing by at least six runs (Elias)...prior to game, the Astros had gone 0-921 in games where they trailed by at least six runs in the 8th inning or later in club history (Elias)...also marked the first time Houston came back to win while trailing by six runs or more since May 15, 2008 at SF...was the second time in club history that the Astros scored 11 runs in an inning (also July 18, 1994 vs. STL, 6th inn.)...was one run behind the franchise record of 12 set on May 31, 1975 at PHI (8th inn.).

11 STRAIGHT WINS: The Astros recorded an 11-game winning streak from May 25-June 5 this season, which marked the third-longest single-season winning streak in club history, and longest by a Major League team this season.

LONGEST SINGLE-SEASON WIN STREAKS IN ASTROS HISTORY

T1. 12 games from Aug. 27-Sept. 8, 2004

T1. 12 games from Sept. 3-14, 1999

3. 11 games from May 25-June 5, 2017

DOUBLE TEAM: Houston doubled in a franchise-record 60 consecutive games from May 21-July 30, besting their previous record of 38 games set from July 27-Sept. 6, 1977...the streak ranks as the second-longest streak by an MLB club since 1913, trailing only the 1996 Indians (75g).

IMMORTALIZED: On July 30, **Jeff Bagwell** was inducted into the **National Baseball Hall of Fame** along with **Pudge Rodriguez** and **Tim Lincecum**...Bagwell joins **Craig Biggio** as the only players to go into the Hall as Astros.

ELIAS SAYS: On the first four games of the Astros final road trip from Sept. 25-28, the Astros outscored their opponents 49-9, winning each game by at least nine runs...the last Major League team to win four consecutive games, each by at least a nine-run margin, was the Detroit Wolverines of the National League in 1887...Houston is only the third Major League team since 1931 to score 11-plus runs in four straight games on one road trip, joining the 1950 Boston Braves and the 2000 Seattle Mariners.

MEDIA INFO: Per MLB policy, cell phone use is prohibited from inside the clubhouse at all times during the postseason...also per MLB policy, the Astros clubhouse will be closed to the media pregame, and will open no later than 10 minutes following the last on-field interview by MLB's broadcast partners...live broadcasts from the clubhouse are strictly prohibited...live online streaming of any kind is strictly prohibited from anywhere inside the ballpark, including inside the clubhouse...no still photos may ever be taken by the media in the clubhouse, with the exception of pre-designated photographers in the event of an Astros clinching celebration...no b-roll of any kind is allowed by media in the clubhouse, with the exception of pre-designated outlets in the event of an Astros clinching celebration.

2017 ASTROS HITTING CAPSULES

ASTROS: 2017 SEASON: .282 (1581x5611)
OPPONENTS: 2017 SEASON: .240 (1314x5476)

MMP AVG: .279 (754x2701)
MMP AVG: .225 (617x2742)

ROAD AVG: .284 (827x2910)
ROAD AVG: .255 (697x2734)

27 IF JOSE ALTUVE .346 (204x590), 24 HR, 81 RBI

vs. LHP: .353 (49x139) vs. RHP: .344 (155x451) Career: .316-84-403 (1250x3951)
 Home: .311 (92x296) Road: .381 (112x294) Long Streak: 19, .524, 44x84, 7/2-7/28

- 27-year-old was an **All-Star** for the 5th time in his career in what was an MVP-caliber season.
- won his third career and second consecutive batting title as he led the American League with a career-high .346 batting average...led the Majors in batting average by 15 points, topping **Charlie Blackmon** (.331)...the last Major League player to post a batting average this high was **Miguel Cabrera** in his 2013 MVP season (.348).
- joined **Ty Cobb** (11), **Rod Carew** (7), **Ted Williams** (6), **Wade Boggs** (5), **Nap Lajoie** (5), **Miguel Cabrera** (4), **Harry Heilmann** (4), **George Brett** (3), **Tony Oliva** (3), **Carl Yastrzemski** (3) and **Joe Mauer** (3) as the only AL players ever to win three or more batting titles.
- also led the American League in hits (204)...became the first player in Major League history to be the outright leader in hits in his league in hits in four consecutive seasons...**Ichiro Suzuki** led the AL in hits from 2006-07 and 2009-10, but shared the lead in hits with **Dustin Pedroia** in 2008.
- this was his fourth career (and fourth consecutive) 200-hit season...prior to Altuve, only one player in club history had ever recorded 200 hits in a season, **Craig Biggio** in 1998 (210).
- became the 11th player in MLB history to record 200 hits in four consecutive years, joining **Ichiro Suzuki** (10 from 2001-10), **Michael Young** (5 from 2003-07), **Kirby Puckett** (1986-89), **Wade Boggs** (7 from 1983-89), **Charlie Gehringer** (5 from 1933-37), **Chuck Klein** (5 from 1929-33), **Bill Terry** (1929-32), **Al Simmons** (5 from 1929-33), **Paul Waner** (1927-30) and **Jack Tobin** (1920-23).
- became the fourth right-handed hitter in MLB history to reach 200 hits in four straight seasons, joining **Simmons**, **Puckett** and **Young**.
- received an **AL Player of the Month** award (July) and an **AL Player of the Week** award (July 3-9)...also received the **Lou Gehrig Memorial Award**.
- led the AL in multi-hit games (59) and the Majors in games with at least three hits (23)...marked the most multi-hit games by an Astro since 2014, when he set a club record with 69...also marked the most games with at least three hits by an Astro since 2014, when he set a club record with 24.
- led the Majors in WAR (8.4, Baseball-Reference), topping **Aaron Judge** (8.1), **Giancarlo Stanton** (7.6) and **Joey Votto** (7.5).
- in the AL, ranked first in infield hits (35), tied for second in runs (112), third in OBP (.410), third in stolen bases (32), third in OPS (.957), fifth in total bases (323), sixth in slugging (.547) and tied for ninth in doubles (39).
- hit .346 with 32 steals and a .957 OPS...became the 14th player in Major League history to put up those numbers in a single season, joining **Larry Walker** (1997), **Ellis Burks** (1996), **Paul Molitor** (1987), **Tony Gwynn** (1987), **Jackie Robinson** (1949), **Kiki Cuyler** (1925, 1929-30), **George Sisler** (1920-22), **Ty Cobb** (1910-15, 1917), **Tris Speaker** (1912-13, 1916), **Sholess Joe Jackson** (1911-12), **Benny Kauff** (1914), **Sam Crawford** (1911) and **Honus Wagner** (1908).
- this was his sixth consecutive 30-steal season...is the only player in the Majors with 30 steals in each of the last six seasons...joins **Cesar Cedeño** (1972-77) as the only Astros with six consecutive 30-steal seasons.
- posted a .965 OPS as a second baseman, the highest by an AL second baseman since **Chuck Knoblauch** in 1996 (.971).
- posted a batting average above .290 and an OPS above .850 in every month.
- ranked second in the AL in both batting average prior to the All-Star Break (.347) and batting average after the All-Star Break (.344)
- posted a .441 (26x59) batting average in close and late situations, which led all Major League hitters and was the highest mark produced by a Major Leaguer since **Yan Gomes** hit .458 (27x59) in those situations in 2015.
- hit .381 (112x294) on the road, which led the Majors and was the highest mark by a Major Leaguer since **Ichiro Suzuki** hit .405 on the road in 2004.
- hit .421 (32x76) in Interleague play, which was the best mark in the Majors.
- has long been one of the best hitters in the Majors against southpaws, but this year led all Major League hitters in batting average against right-handed pitchers with a .344 (155x451) mark.
- received his fifth career All-Star nod, and third career fan-elected start at second base after finishing second among all AL players in votes with 3,880,372, behind only **Aaron Judge** (4,488,702)...became the second player in club history to start three straight All-Star Games, joining **Craig Biggio** (1995-98 at 2B).
- his five All-Star nominations rank tied for second in club history with **Lance Berkman**, behind **Craig Biggio** (7).
- became the 11th second baseman in AL history to start three All-Star Games, joining **Roberto Alomar** (9), **Rod Carew** (8), **Nellie Fox** (8), **Charlie Gehringer** (6), **Joe Gordon** (5), **Bobby Doerr** (5), **Robinson Cano** (5), **Willie Randolph** (4), **Alfonso Soriano** (3) and **Lou Whitaker** (3).
- posted a .547 slugging percentage, the fifth-highest single-season mark by a player listed at 5-foot-6 or shorter in MLB history...ranked behind four separate seasons by **Hack Wilson**, set from 1927-30...Wilson posted a .723 SLG in 1930.
- made his sixth consecutive Opening Day roster and avoided a stint on the Disabled List for the seventh consecutive season.
- began the year just 6x32 (.188) over his first eight games from April 3-10...had no extra-base hits, home runs or RBI in that span...ended up batting .326 (29x89) with three homers and an .874 OPS in 24 games during the month of April.
- stole the 200th base of his career on April 9 vs. KC...became the seventh player in club history with 200 career steals, and the first since **Craig Biggio** (414) and **Jeff Bagwell** (202).
- reached base safely in 11 consecutive plate appearances from April 11-14, going 8x11 (.727) with four walks and three doubles over a three-game span...became the first Astros player to reach in 11 straight plate appearances since **Bill Spiers** set a franchise record by reaching in 13 straight plate appearances in 1997.
- did not play on April 26 at CLE, snapping a streak of 80 consecutive games where

he started and hit third in the Astros lineup...that streak began on Aug. 19, 2016... left the game on April 25 at CLE in the 8th inning after suffering a collision with **RF Teoscar Hernandez**.

- posted a 17-game hitting streak at Angel Stadium that ran from June 22, 2015-May 7, 2017...was the fourth-longest hitting streak by a visiting player in the history of the venue...hit .414 (29x70) with a .447 OBP during his streak.
- went 4x5 with two doubles, two triples and an RBI on May 17 at MIA...set a single-game career-high for extra-base hits...became the first player in club history to hit two doubles and two triples in a single game, and the 12th player in MLB history to do so (first since **Carl Crawford** in 2005)...also became the third Major Leaguer since 1913 to record four extra-base hits in a game without scoring, joining **Matt Murton** (2006) and **Willie Jones** (1949).
- went 8x14 (.571) during Houston's three-game series in Minnesota at Target Field from May 29-31, giving him hits in all 14 of his career games played at the venue.
- posted a 35-game road on-base streak from Sept. 9, 2016-June 19, 2017...was the second-longest streak of his career behind a 43-game run in 2016...hit .399 (55x138) with a .475 OBP during his streak.
- played the 900th game of his career on June 20 at OAK...only 31 players in MLB history recorded more hits within their first 900 games than Altuve (1,133)...his hit total was more than **Ted Williams** (1,117), **Albert Pujols** (1,114), **Lou Gehrig** (1,113) and **Pete Rose** (1,100) recorded within their first 900 games in MLB.
- named the **AL Player of the Month** for July after leading the Majors in batting (.485), hits (48), OBP (.523), OPS (1.251) and total bases (72)...recorded a hit in 21 of his 23 games in the month, including multiple hits in 16 games.
- posted the ninth-highest July batting average in Major League history, and the highest since **Chipper Jones** hit .500 in July of 2006...was the highest batting average by an Astros player in any month in club history...per Elias, was the fifth-highest batting average by a Major Leaguer in any calendar month since 1961, trailing **Todd Helton** (.512, May 2000), **Ivan Rodriguez** (.500, June 2004), **George Brett** (.494, July 1980) and **Wade Boggs** (.485, June 1987).
- his 48 hits in July were tied for the second most in club history for a single July with **Craig Biggio** (1999), trailing only **Rusty Staub's** 49 hits in July of 1967.
- was named the **AL Player of the Week** for the week of July 3-9...was his third career weekly award, and second by an Astro in 2017...during the week, he hit .625 (15x24) with two doubles, two homers, 10 RBI, two steals and a 1.625 OPS in five games, leading the AL in batting, OBP and OPS.
- recorded three hits in five consecutive games from July 4-9, setting a franchise record for consecutive three-hit games...became the ninth player in Major League history to record at least three hits in five straight games, and the first since **George Brett**, who tied the Major League record with a six-game run in 1976.
- posted a .347 batting average prior to the All-Star Break...tied him for the fifth-highest batting average prior to the All-Star Break in club history with **Lance Berkman** (.347 in 2008), behind **Berkman** (.365 in 2001), **Moises Alou** (.362 in 2001), **Cesar Cedeño** (.355 in 1972) and **Jeff Bagwell** (.348 in 1994).
- recorded consecutive four-hit games from July 23-24, tying a franchise record for most consecutive four-hit games...marked the third time in his career that he recorded back-to-back four-hit games...recorded a hit in eight consecutive at-bats during those games.
- had a club-high 19-game hitting streak from July 2-28 in which he hit .524 (44x84) with 14 multi-hit games, 10 doubles, one triple, four homers, 19 RBI and a 1.370 OPS...was the longest streak by an Astro since **Hunter Pence** had a 23-game streak in 2011.
- doubled in five straight games from July 23-28, tying him for the second-longest doubles streak in club history, last accomplished by **Ty Wigginton** in 2008.
- hit six home runs in August, tying the most he has hit in any month of his career (also April of 2016).
- hit his 24th homer of the year on Sept. 19 vs. CWS, tying his career high set in 2016.
- was originally signed by the Astros as a non-drafted free agent on Sept. 27, 2006... signed a four-year contract extension with two club options on July 13, 2013.

15 OF CARLOS BELTRAN .231 (108x467), 14 HR, 51 RBI

vs. LHP: .185 (22x119) vs. RHP: .247 (86x348) Career: .279-435-1587 (2725x9768)

Home: .236 (55x233) Road: .226 (53x234) Long Streak: 8, .375, 12x32, 7/21-8/1

- 40-year-old played in 129 games as Houston's primary designated hitter after signing with the club during the offseason as a free agent.
- hit 29 doubles, and 28 as a DH to tie for the lead among all Major League designated hitters in the category...set a club record for doubles by a DH.
- became the second position player in club history to play a full season at age 40 or older, joining **Craig Biggio** (41 in 2007, 40 in 2006).
- became the fifth player in Major League history to record at least 29 doubles and 14 homers at age 40 or older, joining **David Ortiz** (2016), **Craig Biggio** (2006), **George Brett** (1993) and **Dave Winfield** (1992-93).
- switch-hitter hit 13 of his 14 homers and recorded 44 of his 51 RBI batting left-handed.
- vaulted up MLB's all-time rankings in multiple categories this season...surpassed **Billy Williams** (426), **Mike Piazza** (427), **Cal Ripken Jr.** (431), **Andruw Jones** (434) and **Juan Gonzalez** (434) to reach 46th all-time in home runs (435)...moved past 13 players in all-time doubles, reaching 26th all-time with 565...reached 41st all-time in MLB history in RBI (1,587).
- his 43 extra-base hits moved him into second all-time among switch-hitters (1,078), behind only **Eddie Murray** (1,076).
- started at DH on Opening Day at 39 years, 344 days old...the only player in club history to start on Opening Day at an older age was **Craig Biggio** in 2007 (41.109) and 2006 (40.110).
- tied a career high with four hits on May 29 at MIN.
- signed a one-year deal with the Astros as a free agent on Dec. 5, 2016.

2 IF ALEX BREGMAN .284 (158x556), 19 HR, 71 RBI

vs. LHP: .331 (47x142) vs. RHP: .268 (111x414) Career: .279-27-105 (211x757)
Home: .278 (74x266) Road: .290 (84x290) Long Streak: 14, .353, 18x51, 7/29-8/12

- 23-year-old built upon his stellar 2016 rookie season by establishing himself as one of the brightest young stars in the game.
- clubbed 39 doubles (T-9th in AL), 5 triples and 19 home runs while swiping 17 stolen bases and posting an .827 OPS (.352 OBP/.475 SLG) in 155 games.
- was one of five players in the Majors to post at least 39 doubles, 19 home runs and 17 stolen bases, along with **Jose Altuve**, **Elvis Andrus**, **Mookie Betts** and **Jose Ramirez**...the only player in club history to reach those numbers in a season at a younger age was **Cesar Cedeño** at age 21 (1972)...the only other third basemen in MLB history to reach those totals, regardless of age, were **Anthony Rendon** (2014), **David Wright** (2005-07), **Chipper Jones** (1997, 1999), **Howard Johnson** (1989) and **George Brett** (1979).
- became the third player in American League history to reach 39 doubles, five triples, 19 homers, 17 steals and 55 walks in a season at age 23 or younger, joining **Mike Trout** (2013) and **Grady Sizemore** (2006).
- ranked third among AL third basemen in OPS, behind **Josh Donaldson** (.990) and **Mike Moustakas** (.858).
- was one of the to hitters in the AL against left-handed pitching...hit .331 (47x142) with 18 extra-base hits (9 doubles, 2 triples, 7 homers), and a .974 OPS (.404 OBP/.570 SLG) against left-handed pitchers...ranked ninth in the AL in both batting average and OPS vs. lefties.
- finished tied for ninth in the AL in triples (5)...marked the most triples by a 23-year-old Astros player since **Luis Gonzalez** hit nine as a 23-year-old in 1991.
- led the Astros with 155 games played...started 127 games at third base and 21 games at shortstop.
- led all American League third basemen in fielding percentage (.970), making just 10 errors in 337 total chances...was the fourth-highest fielding percentage by a third baseman in club history, trailing **Bob Aspromonte** (.973 in 1964), **Matt Dominguez** (.972 in 2014) and **Doug Rader** (.971 in 1975)...vastly improved upon his .931 fielding percentage he posted at the position in 2016.
- made his first career Opening Day roster and Opening Day start...at 23 years, four days old, became the youngest third baseman in club history to start on Opening Day on April 3 vs. SEA.
- hit his first career grand slam in Game 2 of Houston's doubleheader at NYY on May 14...was his first homer of the year, snapping the longest homerless streak of his career (147 at-bats, 41 games)...at 23 years, 45 days old, became the sixth-youngest visiting player since 1930 to hit a grand slam at Yankee Stadium, behind **Adam Jones** (22.362 in 2008), **Wil Myers** (22.194 in 2013), **Ken Griffey Jr.** (21.244 in 1991), **Pat Seerey** (22.118 in 1945), **Ted Williams** (21.351 in 1940).
- tied a career high in hits on May 24 vs. DET, going 3x4 and falling a triple shy of the cycle.
- homered in all three games of the Astros series at Minnesota from May 29-31...marked the first time in his career that he homered in three straight games.
- also recorded multiple hits, multiple RBI and a homer in those three games at Minnesota, becoming the youngest player in club history with a streak like that since **Jeff Bagwell** also did so during his 1991 rookie season at 23 years old.
- in July, ranked tied for third in the AL in doubles (11) and eighth in OPS (1.021).
- had a three-hit game on July 4, and after that date was one of the best hitters in the American League...from July 4 through the end of the season, hit .321 (93x290) with 57 runs, 25 doubles, four triples, 11 homers, 45 RBI, 11 steals and a .927 OPS (.378 OBP/.548 SLG)...among AL players in that span, ranked third in runs, third in doubles, sixth in batting average and tied for seventh in hits.
- doubled in a career-long four consecutive games from July 4-7.
- ranked fourth in the AL in hits in August (39), while hitting .345 during the month.
- tied a franchise record by recording an extra-base hit in 10 consecutive games from July 30-Aug. 9...tied the club record streak set by **Richard Hidalgo** in 2000...was the longest extra-base hit streak by a Major League player since **Brian Dozier** had an 11-game streak in 2016...hit .378 (14x37) with five doubles, three home runs and two triples during his streak.
- became the fourth player since 1913 to have a 10-game extra-base hit streak at 23 years old or younger, joining **Justin Upton** (2011), **Ken Griffey Jr.** (1993) and **Willie Mays** (1954).
- hit a game-tying, two-run, 9th-inning triple off RHP **Roberto Osuna** on Aug. 6 vs. TOR...scored the game-winning run on **Juan Centeno's** walkoff single.
- posted a career-long, 14-game hitting streak from July 29-Aug. 12.
- played the 162nd game of his career on Aug. 15 at ARI...recorded 42 doubles and 71 total extra-base hits over his first 162 games in the Majors...the only player in club history to record more in his first 162 games was **Hunter Pence**, who posted 43 doubles and 77 extra-base hits.
- homered in each of his first two career games at Fenway Park from Sept. 28-29 at BOS...became the first Major League player to homer in each of his first two games at Fenway Park since **Paul Goldschmidt** in 2013.
- was selected by Houston with the second overall pick in the 2015 draft.

30 C JUAN CENTENO .231 (12x52), 2 HR, 4 RBI

vs. LHP: .333 (4x12) vs. RHP: .200 (8x40) Career: .235-5-32 (68x289)
Home: .250 (8x32) Road: .200 (4x20) Long Streak: 4, .455, 5x11, 5/23-8/10

- 27-year-old backstop played in 22 games with the Astros across three separate stints...started 15 games, all at catcher.
- was a non-roster invitee at Astros Spring Training and started the regular season at Triple A...was selected to the Astros roster on May 21...optioned to Triple A on May 26...was recalled from Triple A on Aug. 5 and optioned again on Aug. 23...received his final recall of the season on Aug. 31.
- became the first player in franchise history to homer in each of his first two games with the club, when he did so from May 23-25 vs. DET, homering off RHP **Jordan Zimmermann** and RHP **Justin Verlander**.
- became the first Astros catcher to homer in his first game of a season since **Brad Ausmus** did so in 2002...joined **Joe Ferguson** (1977) and **Hal Smith** (1962) as the only catchers in club history to homer in their debuts with the club.
- recorded a walkoff RBI-single on Aug. 6 vs. TOR off RHP **Roberto Osuna**...was his first-career walkoff hit.
- played in 65 total games at Triple A Fresno, batting .311 (73x235) with 12 doubles,

one triple, one home run, 33 RBI and a .354 on-base percentage.

- posted a 21-game hitting streak at the Triple A level from April 16-June 2, the longest by a Fresno player in the club's affiliation with the Astros.
- was signed by the Astros to a minor league contract with an invite to Spring Training on Dec. 15, 2016.

1 IF CARLOS CORREA .315 (133x422), 24 HR, 84 RBI

vs. LHP: .391 (36x92) vs. RHP: .294 (97x330) Career: .288-66-248 (399x1386)
Home: .333 (62x186) Road: .301 (71x236) Long Streak: 15, .407, 24x59, 6/20-7/7

- the American League's starting shortstop in the 2017 **All-Star Game** had an excellent third season in the Majors despite being sidelined for 42 games with a torn ligament in his left thumb that required surgery.
- set a franchise record for home runs by a shortstop with 24, besting the previous club record of 22 he set during his 2015 rookie season.
- became the first shortstop in Major League history to reach the 20-homer mark in each of his first three seasons.
- set career highs in batting average, on-base percentage (.391), slugging percentage (.550) and OPS (.941).
- led all American League shortstops in batting average, on-base percentage, slugging percentage and OPS...posted the highest OPS by a Major League shortstop since **Hanley Ramirez** (.954) in 2009.
- became the first shortstop in club history to start the All-Star Game...became the sixth-youngest shortstop in MLB history to start the All-Star Game, and the youngest since **Alex Rodriguez** in 1997.
- has 66 homers through his first three Major League seasons...that ranks second all-time by a shortstop, behind only **Nomar Garciaparra** (69 from 1996-98).
- his .366 career on-base percentage is the highest by an AL shortstop through his first three seasons since **Derek Jeter** posted a .368 mark from 1995-97.
- was one of the top hitters in the Majors against left-handed pitching...hit .391 (36x92) against lefties, which ranked fourth in MLB (min. 100PA)...his 1.066 OPS vs. lefties ranked second in the AL (min. 100PA) behind **Justin Upton** (1.155).
- became the first AL shortstop since **Alex Rodriguez** in 2007 (30HR) to hit 20 homers before the All-Star Break...batted .325 (103x317) with 18 doubles, 20 HR and 65 RBI in the first half this season.
- made his second career Opening Day roster and start this season...was placed on the 10-day DL with a torn ligament in his left thumb on July 18...activated from the DL on Sept. 3...originally aggravated the thumb on July 4 at ATL after sliding into home plate...left that game in the 4th inning and was considered day-to-day...suffered the injury that put him on the DL officially on July 17 vs. SEA.
- homered on Opening Day on April 3 vs. SEA, hitting a 449-foot homer off RHP **Felix Hernandez**...became the first Astros player to homer on Opening Day in consecutive seasons since **Richard Hidalgo** did so from 1999-2000...became the fourth Major Leaguer to homer on Opening Day in each of the last two seasons, joining **Bryce Harper** (3 straight), **Freddy Galvis** and **Scotter Gennett**.
- hit by a pitch on the hand on April 15 at OAK, missing three games (April 17-19).
- doubled in three straight games from April 26-28, tying the longest doubles streak of his career.
- struggled in April, hitting just .233 (20x86) with two homers and eight RBI in 22 games during the month...turned his season around in May and was named the **AL Player of the Month** for May...hit .386 (39x101) with eight doubles, seven homers, 26 RBI and a 1.130 OPS (.368 OBP/.673 SLG) in 26 games in May...led the AL in batting average and RBI, while ranking third in OBP, fifth in hits and OPS and tied for sixth in slugging...had multiple hits in 14 of his 26 games...his seven homers marked his most in any month in his career...was his first-career Player of the Month award.
- on May 3 vs. TEX, went 4x5 with a homer and a double...tied his single-game career high for hits, falling a triple shy of the cycle.
- drove in the game-winning run in the 10th inning on May 6 at LAA...was his seventh-career game-winning RBI in extra innings.
- teamed up with **Carlos Beltrán** with back-to-back homers on May 9 vs. ATL...per Elias, it marked the first time in Astros history that a player aged 22 or younger and another player over the age of 40 both homered in the same game...the last pair of any teammates to do this was on Sept. 15, 2015, when **Greg Bird** and **Alex Rodriguez** did so for the Yankees.
- recorded an RBI in a career-long, six consecutive games from May 9-14.
- recorded five straight multi-hit games from May 25-29...marked a career-long streak, and tied him for the second-longest streak by an Astros shortstop in club history (most recently accomplished by **Marwin Gonzalez** in 2012).
- per Elias, became the second player in club history to record 300 hits and 50 homers within his first 300 Major League games, joining **Lance Berkman**.
- posted another six-game RBI streak, this time from May 29-June 4...posted a 10-game hitting streak within that span from May 25-June 4.
- recorded his fourth-career multi-homer game on May 29 vs. OAK.
- had a career-long 15-game hitting streak from June 20-July 7...was hte longest streak by an Astro since **Hunter Pence** had a 23-game streak in 2011.
- ended the first half of play with a 4x5, two-homer game on July 9 at TOR...was his fifth career multi-homer game.
- was second in the AL in WAR (4.9) and fourth in OPS (.979) in the first half.
- posted a career-long, 27-game on-base streak from June 10-July 15...was the second-longest on-base streak by an Astros shortstop in club history behind a 29-game run set by **Dickie Thon** in 1983.
- played in six injury rehab games in the minor leagues (Aug 24-Sept. 1), batting .292 (7x24) with one double and five RBI...played in four games at Triple A Fresno and two games at Double A Corpus Christi.
- hit .133 (4x30) over first seven games back from DL from Sept. 3-9...hit .373 (25x67) with seven doubles, four homers, 16 RBI and a 1.097 OPS over his final 18 games of the year.
- named the **AL Player of the Week** for the week of Sept. 25-Oct. 1...was his third career weekly award...hit .520 (13x25) with four doubles, three homers, 10 RBI, eight runs scored and a 1.611 OPS (.571 OBP/1.040 SLG) in six games...led the AL in batting average, hits, runs and RBI during the week, while ranking second in OPS, tied for second in doubles and tied for third in home runs.
- from Sept. 26-28, became the first player in Astros history to record three straight games with at least three hits and three RBI, per the Elias Sports Bureau...also

- also became the fifth Major League shortstop since 1913 to record at least three hits and three RBI in three consecutive games, joining **Hanley Ramirez** (2010), **Cal Ripken Jr.** (1995), **Al Dark** (1956) and **Glenn Wright** (1928).
- went 3x5 with two doubles and three RBI on Sept. 26 at TEX...then went 4x5 with two homers, one double and four RBI on Sept. 27 at TEX, his second-career game with four hits and four RBI...then went 4x4 with a double, a homer and three RBI on Sept. 28 at BOS.
- was selected by the Astros with the first overall pick in the 2012 draft.

28 IF J.D. DAVIS .226 (14x62), 4 HR, 7 RBI

vs. LHP: .217 (5x23) vs. RHP: .231 (9x39) Career: .226-4-7 (14x62)
 Home: .290 (9x31) Road: .161 (5x31) Long Streak: 3, .375, 3x8, 8/22-25

- the 24-year-old and **Double A Corpus Christi 2017 Player of the Year** made his Major League debut, playing in 24 total games (14 starts at 3B) with the Astros after getting selected to the Major League roster in the beginning of August.
- hit four home runs and put up a .484 slugging percentage.
- three of his four homers came against left-handed pitchers (.652 SLG).
- went 2x5 (.400) with a home run as a pinch-hitter.
- 46.5% of his batted balls had an exit velocity greater than 95 miles per hour, per Statcast...that was the 12th-highest mark in the AL (min. 30 batted balls).
- made two appearances as a pitcher, tossing 1.2 scoreless innings with three strikeouts...the former closer at Cal State Fullerton became the second position player in club history to make two pitching appearances in a season, joining **Tim Bogar** (2000)...the last position player to make two pitching appearances in a season for any team was **Paul Janish** for Cincinnati in 2009.
- was a non-roster invitee at Astros Spring Training before starting the season at Double A Corpus Christi...was promoted to Triple A Fresno on July 19...was selected to the Major League roster on Aug. 5 and remained in Houston through the end of the season.
- spent all of Spring Training with the Major League club, batting .365 (19x52) with an .875 OPS in 28 games.
- made his Major League debut on Aug. 5 vs. TOR in a start at third base...went 1x4.
- recorded his first career RBI on Aug. 12 at TEX, going 1x2 with a double and two RBI.
- hit his first career Major League homer on Aug. 24 vs. WSH, a solo shot off **LHP Sammy Solis**.
- homered for the second consecutive game (and second consecutive plate appearance) on Aug. 25 at LAA...homered in his final PA on Aug. 24 vs. WSH, and his first PA on Aug. 25 at LAA.
- went 2x4 with a double in a start at third base on Aug. 29 vs. TEX, but also pitched a perfect 8th inning...struck out **Shin-Soo Choo** to end the frame...became the third position player in club history to retire every batter he faced in a pitching appearance, joining **Jake Elmore** (Aug. 19, 2013 at TEX) and **Tim Bogar** (June 10, 2000 at SD).
- hit a pinch-hit, solo homer on Sept. 10 at OAK.
- from the date of his first Major League homer (Aug. 24) through the end of the season, batted .263 (10x38) with two doubles, four homers, five RBI and a .632 slugging percentage in 16 games.
- in 103 combined games in the minor leagues, hit .282 (116x412) with 23 doubles, 26 homers, 78 RBI and an .872 OPS (.345 OBP/.527 SLG).
- began his season at Double A Corpus Christi, batting .279 (98x351) with 18 doubles, 21 homers, 60 RBI and an .850 OPS (.840 OBP/.510 SLG) in 87 games...was named the club's **Player of the Year** and was named a Texas League Midseason and Postseason All-Star.
- led the Double A Texas League in slugging percentage while ranking third in OPS...at the time of his promotion to Triple A, was leading the Texas League in homers...ultimately finished second in the league in homers, despite playing his last Double A game on July 18.
- was named the Texas League Player of the Month for June after hitting .343 with seven homers and 23 RBI during the month.
- increased his career home run total with the Double A Hooks to 44 across his two seasons, making him the franchise leader in career home runs.
- played in 16 total games at Triple A Fresno, batting .295 (18x61) with five doubles, five homers, 18 RBI and a .993 OPS (.370 OBP/.623 SLG).
- was selected by the Astros in the third round of the 2014 draft.

21 OF DEREK FISHER .212 (31x146), 5 HR, 17 RBI

vs. LHP: .241 (7x29) vs. RHP: .205 (24x117) Career: .212-5-17 (31x146)
 Home: .217 (18x83) Road: .206 (13x63) Long Streak: 4 (2x), .438, 7x16, 7/28-31

- 24-year-old outfielder was one of the best players at the Triple A level this season before playing in his first 47 Major League games across two stints with Houston.
- made 39 starts in the outfield (30 in left field, 7 in right field, 2 in center field).
- per Statcast, was one of the fastest runners in the Majors this season and the fastest on the Astros...his sprint speed of 29.1 feet per second led the club and ranked 17th among all Major League players (9th in the American League).
- was a non-roster invitee at Spring Training and spent all of the Spring with the Major League club (.310, 13x42, .958 OPS, 11 steals in 28 games)...began the regular season at Triple A Fresno...was selected to the Major League roster on June 14...optioned to Triple A on June 19...recalled from Triple A on July 25 and stayed in the Majors through the remainder of the season.
- made his Major League debut in a start in left field on June 14 vs. TEX...went 2x3 with a home run, two walks and two RBI...homered in his third career plate appearance, becoming the first Astro to homer in his MLB debut since **Teoscar Hernandez** in 2016.
- recorded his first two career Major League hits in the same inning (6th), knocking a solo homer and an RBI single...became the first Major League player to record the first two hits of his career in the same inning since **Adam Laroche** did so for the Braves on April 7, 2004 vs. NYM (single and double in the 4th inning) (Elias).
- also became the second player in club history with multiple hits and multiple RBI in his MLB debut, joining **John Paciorek** (3x3, 3RBI on Sept. 29, 1963 vs. NYM)...prior to Fisher, the last Major League player to record multiple hits, multiple RBI, multiple walks and multiple runs in his MLB debut was **Jay Bruce** on May 27, 2008 vs. PIT.

- became the fifth player in club history to hit two homers over his first five games in the Majors, joining **Tyler White** (3 in 2016), **Carlos Correa** (2015), **Glenn Davis** (1984) and **Ken Caminiti** (1987).
- became the ninth player in club history to reach base safely in each of his first six career games in the Majors.
- recorded multi-hit games in back-to-back contests for the first time in his career from Sept. 16-17.
- was a Triple A Pacific Coast League Midseason and Postseason All-Star and started the 2017 SiriusXM All-Star Futures Game in left field.
- played in 84 games with Triple A Fresno, batting .318 (109x343) with 26 doubles, one triple, 21 homers, 66 RBI, 16 steals and a .967 OPS (.384 OBP/.583 SLG).
- was named the Pacific Coast League Player of the Week on June 4...homered in four straight games from May 27-June 1...hit .435 (10x23) with three homers and nine RBI in six games to earn the weekly award.
- named the Astros May Minor League Player of the Month.
- prior to his first promotion to the Astros in June, was leading the PCL in total bases while ranking tied for third in homers, third in slugging and eighth in batting average.
- was selected by the Astros with the 37th overall pick in the 2014 draft in the Competitive Balance Round A.

11 C EVAN GATTIS .263 (79x300), 12 HR, 55 RBI

vs. LHP: .241 (21x87) vs. RHP: .272 (58x213) Career: .252-114-332 (513x2036)
 Home: .274 (40x146) Road: .253 (39x154) Long Streak: 11, .348, 16x46, 6/19-7/9

- 31-year-old served as the Astros backup catcher for the second consecutive season, making 47 starts behind the plate with the Astros going 32-15 in his starts (.681)...made 29 starts at designated hitter.
- caught five of Houston's nine shutout wins.
- played in just 84 games, the fewest in a single season in his career...dealt with two stints on the DL...suffered a concussion in August that sidelined him for most of the entire month, and a right wrist injury at the beginning of September.
- hit 11 of his 12 homers as a catcher, giving him 30 career homers with Houston as a catcher...that ranks fifth all-time in club history behind **Alan Ashby** (69), **Jason Castro** (59), **John Bateman** (44) and **Brad Ausmus** (41).
- hit .288 (53x184) with 14 doubles, 11 homers, 37 RBI and an .878 OPS (.335 OBP/.543 SLG) in his 49 games as a catcher...during his three seasons with Houston, has hit .291 (109x374) with 24 doubles, 30 HR, 78 RBI and a .936 OPS in his 104 games as a catcher.
- no catcher in the Majors has homered at a higher rate than Gattis since 2016...has posted a 12.47 at-bat to home run ratio (374AB/30HR) as a catcher in that span, which leads the position...ranks directly ahead of **Gary Sanchez** (13.00, 533AB/41HR).
- surpassed **Chris Carter** (116 RBI, 88 R) to become the franchise leader in RBI (123) and runs (97) by a designated hitter...is also the franchise leader in games (236) and hits (208) as a DH.
- showed a refined approach at the plate, posting a career-low 15.4% strikeout rate (50SO/325PA)...posted a career-high 79.6% contact rate, and made contact on 88.3% of his swings on pitches in the strike zone, also a career-high mark.
- batted .327 (32x98) with 10 doubles, four homers, 46 RBI and a .924 OPS with runners in scoring position...posted a 1.017 OPS with runners in scoring position and two outs.
- made his fourth career Opening Day roster...placed on the 7-day concussion DL on Aug. 5...transferred to the 10-day DL on Aug. 13...activated from the DL on Aug. 25...placed on the 10-day DL with right wrist soreness on Aug. 31...activated from the DL on Sept. 9.
- failed to reach base on April 10 at SEA, snapping his streak of 19 straight starts at the catcher position where he reached base...tied the seventh-longest streak in club history by a catcher, and the longest since **Tony Eusebio** posted a 24-game streak during the 2000 season.
- drew a bases-loaded, walkoff walk on April 9 vs. KC in the 12th inning...was the ninth walkoff walk in club history, and the first since **Derek Bell** drew a bases-loaded walk in the 10th inning on July 17, 1999 vs. DET...Gattis reached base safely a career-high five times, drawing a career-high three walks in the contest.
- hit a three-run, bases-clearing pinch-hit double on April 11 at SEA...was his fourth-career hit in the pinch as an Astro...marked the second time in his career that he drove in three runs in a pinch-hit plate appearance: also June 10, 2013 at SD (three-run homer).
- reached base safely in 21 straight starts from April 17-May 22...was the second-longest streak of his career (23 games in 2014) and the third-longest active streak in the Majors at the time.
- fell a triple shy of the cycle on May 31 at MIN, going 4x6 with a solo homer and three total RBI in a start at catcher...tied his single-game career-high for hits (last, Aug. 11, 2016 at MIN) and tied his season-high for RBI (also April 11 at SEA).
- on July 1 vs. NYN, homered off **RHP Dellin Betances** in an Astros four-run 8th inning...Houston was down 6-3 in the game and came back to win, 7-6...was the first home run that Betances allowed in 2017.
- posted an 11-game hitting streak from June 19-July 9...was the second-longest streak of his career, and the second-longest active streak in the Majors at the time.
- ranked second in the AL in slugging percentage in July (.695), behind only **Jose Altuve** (.727)...batted .322 (19x59) with four doubles, six homers, 14 RBI and a 1.060 OPS in 15 games during the month...ranked fourth in the AL in July OPS.
- recorded the eighth multi-homer game of his career on July 18 vs. SEA.
- recorded the 500th hit of his career on July 31 vs. TB.
- made two injury rehab appearances with Double A Corpus Christi from Aug. 22-23 while recovering from his concussion...went 0x5 with 2 walks.
- also made two injury rehab appearances with Class A Quad Cities from Sept. 7-8, going 0x8...both games occurred during the Midwest League playoffs.
- was acquired from Atlanta along with **RHP James Hoyt** in exchange for **RHP Mike Foltyniewicz**, **IF Rio Ruiz** and **RHP Andrew Thurman** on Jan. 14, 2015.

9 IF MARWIN GONZALEZ .303 (138x455), 23 HR, 90 RBI

vs. LHP: .250 (30x120) vs. RHP: .322 (108x335) Career: .268-60-224 (529x1977)

Home: .282 (66x234) Road: .326 (72x221) Long Streak: 11 (2x), .366, 15x41, 7/17-29

- 28-year-old had a career-year and one of the best seasons by a utility player in MLB history...was one of the best offensive players in the American League despite not having a regular position.
- led the AL West Division Champion Astros in RBI and ranked third in OPS (.907) to **Altuve** (.957) and **Correa** (.941)...among AL players, ranked sixth in OPS, eighth in OBP (.377), ninth in batting average and 10th in slugging (.530).
- became the first player in MLB history to have a season with 30 doubles and 20 homers while appearing in multiple games at all of the following positions: left field, right field, first base, second base, third base, shortstop.
- played 134 games, but did not play more than 47 games at a single position... appeared in games at these positions: left field (47g), shortstop (38g), first base (31g), second base (22g), third base (19g), right field (2g)...made starts at: left field (38), shortstop (33), first base (20), third base (15), second base (14).
- became the first player in MLB history to play at least 19 games at each of these five positions: first base, second base, third base, shortstop, left field.
- became the first player since **Cesar Tovar** (1968) to play 19 games at five different positions in a single season...Tovar appeared in 19 games at shortstop, third base, second base, left field and center field.
- became the third switch-hitter in club history to have a season with an OPS over .900, joining **Lance Berkman** (2001-06, 2008-09) and **Carl Everett** (1999).
- set career highs in runs (67), hits (138), doubles (34), homers, RBI, walks (49), batting average, on-base percentage, slugging percentage and OPS.
- ranked third in the AL in at-bat to RBI ratio (5.06, 455AB/90RBI).
- improved in nearly every peripheral offensive metric this season...posted a career-high 9.5% walk rate...his 19.2% strikeout rate was his lowest since 2014 (18.7%)...posted a career-low chase rate (29.2%)...was extremely selective with what pitches he swung at, as he posted a career-low 42.2% swing rate, including a 59.8% swing rate on pitches in the strike zone (lowest since his 2012 rookie season).
- had been a better hitter from the right side of the plate leading into the year, but that changed in 2017...batted .322 (108x335) with 23 doubles, 18 homers, 74 RBI and a .946 OPS (.394 OBP/.552 SLG) while batting left-handed...ranked sixth in the AL in OPS vs. right-handed pitchers.
- ranked second in the AL in batting average with runners in scoring position, as he hit .360 (41x114) with eight doubles, seven homers, 67 RBI and a 1.054 OPS (.440 OBP/.614 SLG) in those situations (4th in the AL in OPS w/RISP).
- made his sixth consecutive Opening Day roster...did not have a stint on the DL.
- homered in his first game of the season in a start at first base on April 4 vs. SEA... was a go-ahead solo homer off **RHP Hisashi Iwakuma** in the 6th inning...improved his batting average vs. Iwakuma to .444 (12x27) and was his second-career homer off him.
- homered in his second straight start of the season on April 6 vs. SEA...became the seventh player in club history to hit a homer in each of his first two starts of a season, and the first since **Carlos Correa** in 2016.
- started the season on a five-game hitting streak, and recorded an RBI in each of his first four starts of the year from April 4-9...the only other players in club history to start the year with a four-game RBI streak: **Richard Hidalgo** (2001, 2004), **Rusty Staub** (1968), **Eddie Matthews** (1967).
- posted a career-long, 20-game on-base streak from Sept. 19, 2016-April 14, 2017.
- in May, ranked second in the AL in batting (.382) and OBP (.461) while ranking tied for second in RBI (22), third in OPS (1.198) and fourth in slugging (.737)... was the fifth-highest OPS ever recorded by an Astros player in a single month of May, and the highest since **Lance Berkman's** 1.409 OPS in May of 2008.
- homered in five straight starts from April 27-May 4...became the first Astro to homer in five straight starts since **Chris Carter** did so in 2015...hit six total homers during his streak.
- also recorded an RBI in six straight starts from April 26-May 4.
- per Elias, became the first player in the modern era of baseball to homer in four straight starts, each at a different position, when he did so from April 27-May 3... started at second base, third base, left field and first base.
- notched the second multi-homer game of his career on May 2 vs. TEX, setting a single-game career-high five RBI...hit a solo homer in the 5th while batting right-handed, and an 8th-inning go-ahead grand slam batting left-handed...was the Astros first grand slam of the season, and first multi-homer game of the year.
- per Elias, the only other player in club history to hit two homers in a game, including a game-winning grand slam in the 8th inning or later was **Kevin Bass** on Aug. 20, 1989 vs. CHC.
- homered from both sides of the plate for the second time in his career in that game on May 2 vs. TEX (also July 26, 2016 vs. NYY)...prior to Gonzalez, the last Astros player to homer from both sides of the plate was **Lance Berkman** on July 3, 2006 vs. CHC.
- had an 11-game hitting streak from May 1-16 (second-longest streak of career).
- reached base safely in a career-high 30 consecutive starts from April 22-June 12...was the longest streak by an Astro since **Altuve's** 32-game streak in 2016.
- had another long on-base streak, this time a 31-game on-base streak from June 14-July 29...was the longest by an Astros player this year and the third-longest by an AL player behind **Aaron Judge** (32g) and **Edwin Encarnacion** (32g).
- tied his career-high home run total of 13 set in 2016 on June 22 at OAK in his 63rd game of the season...set a single-season career high in homers on July 2 vs. NYY in what was his 65th game.
- was ejected by homeplate umpire **John Libka** on July 6 at TOR...was his third career ejection.
- recorded an RBI in eight consecutive games from July 2-14, totaling 12 RBI in that span...tied the third-longest streak in club history with **Lance Berkman** (2006) and **Morgan Ensberg** (2006).
- on July 24 at PHI, started at shortstop before moving to left field and second base...became the first player in club history to play all those positions in the same game...did this again later in the year on Sept. 25 at TEX, becoming the first player in MLB history to have multiple games like this in his career, let alone a single season.

• posted his second 11-game hitting streak from July 17-29.

• entered September on a 1x23 (.043) run...hit .363 (29x80) with 11 doubles, two homers, 17 RBI and a 1.002 OPS in 22 games in September...among AL players in September, ranked tied for second in doubles and fifth in batting average.

• recorded the first multi-steal game of his career on Sept. 2 vs. NYM (G2).

• had a four-hit, three RBI game on Sept. 25 at TEX, tying his single-game career-high for hits...played left field, second base and shortstop in the game... became the first player in MLB history to have four hits while playing all those positions in a game.

• was acquired from Boston in exchange for **RHP Marco Duarte** and cash considerations on Dec. 8, 2011.

10 IF YULI GURRIEL .299 (158x529), 18 HR, 75 RBI

vs. LHP: .252 (37x147) vs. RHP: .317 (121x382) Career: .291-21-90 (192x659)

Home: .285 (72x253) Road: .312 (86x276) Long Streak: 11, .349, 15x43, 5/28-6/11

- 33-year-old rookie had a spectacular first full season in the Major Leagues...was still considered a rookie this season because he recorded 130 at-bats in 2016, falling one at-bat shy of exceeding the MLB rookie threshold.
- set franchise rookie records for doubles (43), total bases (257), extra-base hits (62) and slugging percentage (.485)...broke the record for extra-base hits and doubles set by **Hunter Pence** (56 XBH, 30 doubles) in 2007, the record for total bases set by **Joe Morgan** (251) in 1965 and the record for slugging percentage set by **Jeff Bagwell** (.437) in 1991.
- led the Astros and all Major League rookies with 43 doubles, which also ranked tied for seventh in the AL...tied for the ninth-most doubles by a rookie in AL history, and the most by an AL rookie since **Nomar Garciaparra** hit 44 in 1997.
- led all Major League rookies in batting average, ranking second among AL rookies in extra-base hits (62) and hits (158), and third in runs (69) and OPS (.817).
- finished seven RBI shy of the franchise rookie record set by **Jeff Bagwell** (82) in 1991...marked the second-most RBI ever hit by a rookie in club history...his .817 OPS was also the second-best mark by a rookie in club history behind **Bagwell's** 1991 season (.824).
- struck out just 62 times in 564 plate appearances, giving him the fifth-lowest strikeout rate in the Majors (11%), and the third-lowest in the AL...was the lowest strikeout rate by an Astros rookie since **Bill Doran** posted a 10.7% mark in 1983.
- saw just 3.42 pitches per plate appearance, the lowest mark in the Major Leagues.
- per Statcast, had 204 batted balls reach an exit velocity above 95 miles per hour, the ninth-most in the Majors and the sixth-most in the AL behind **Manny Machado** (250), **Jose Abreu** (230), **Robinson Canó** (223), **Mookie Betts** (209) and **Nelson Cruz** (204).
- hit above .300 in all but one month this year (May)...hit .329 in April, .309 in June, .304 in July, .323 in August and .319 in September.
- made 130 starts at first base and four starts at third base.
- hit 39 doubles as a first baseman, the fourth-highest single season total by a first baseman in club history...marked the most since **Lance Berkman** hit 46 doubles as a first baseman in 2008.
- made his first career Opening Day roster and start this season...started at first base on April 3 vs. SEA...at 32 years, 298 days old, became the oldest rookie in club history to make an Opening Day start.
- recorded a career-high three hits on April 11 at SEA.
- hit the first grand slam of his career in a 2x4 performance on May 15 at MIA...set a career-high with four RBI...marked the first time in club history that the Astros hit grand slams in consecutive games.
- posted an 11-game hitting streak from May 28-June 11, the longest streak of his career and the longest by an Astros rookie since **George Springer** had an 11-game streak in 2014.
- recorded 24 doubles prior to the All-Star Break, the most in club history by a rookie...the last rookies to record 24 homers prior to the All-Star Break were **Geovany Soto** and **Daniel Murphy** in 2008.
- recorded three hits in three straight games from July 1-4...also recorded multiple extra-base hits and multiple RBI in each of those three games, becoming the first player in club history with a three-game streak of multiple extra-base hits and multiple RBI.
- hit a two-run, two-out go-ahead double off his fellow countryman **LHP Aroldis Chapman** on July 1 vs. NYY that propelled Houston to a 7-6 win.
- set a career-high for hits on July 21 at BAL, going 4x5 with a homer and two RBI...per Elias, became the oldest player to record his first four-hit game in the Majors since **John Jaso** hit for the cycle on Sept. 28, 2016 at 33 years old.
- was named the **AL Rookie of the Month** for July after batting .304 with nine doubles, five homers, 20 RBI and an .899 OPS...led all AL rookies in hits (28), doubles, RBI, slugging percentage (.565) and OPS...tied **Lance Berkman** (2000) for the franchise record for doubles in a single month of July by a rookie.
- signed a five-year contract as a free agent on July 16, 2016.

18 IF/OF TONY KEMP .216 (8x37), 0 HR, 4 RBI

vs. LHP: .222 (2x9) vs. RHP: .214 (6x28) Career: .217-1-11 (34x157)

Home: .214 (3x14) Road: .217 (5x23) Long Streak: 2 (2x), .500, 4x8, 9/26-27

- 25-year-old spent most of the season at Triple A Fresno, where he led all of Triple A baseball in hits (166) and was named Fresno's MVP and Defensive Player of the Year.
- appeared in 17 games with Houston over two sints in the Majors, making eight starts in left field and two in center field.
- began the season at Triple A Fresno and was recalled to Houston on April 26... optioned to Fresno on April 30...recalled to Houston on Sept. 2.
- set career highs for hits (3) and RBI (2) on Sept. 27 at TEX in what was his first career start in center field.
- in 118 games with Triple A Fresno, hit .329 (166x504) with 23 doubles, nine triples, 10 homers, 62 RBI, 24 steals and a .375 on-base percentage...led Fresno with 54 multi-hit games...led the Triple A level in hits and ranked fifth in batting average.
- his 166 hits and 95 runs both ranked third all-time in Fresno franchise history.
- posted a 24-game hitting streak from June 22-July 19, which was the longest in all of Triple A baseball in 2017
- posted nine triples, two shy of the Fresno franchise record.
- was selected by the Astros in the fifth round of the 2013 draft.

6 OF JAKE MARISNICK .243 (56x230), 16 HR, 35 RBI

vs. LHP: .266 (25x94) vs. RHP: .228 (31x136) Career: .228-34-116 (271x1186)
 Home: .308 (33x107) Road: .187 (23x123) Long Streak: 4, .333, 4x12, 6/7-14

- 26-year-old center fielder blasted a career-high 16 home runs in just 106 games in a season cut short due to a fractured right thumb in mid-September.
- also set career highs in runs (50), walks (20), OPS (.815), on-base percentage (.319) and slugging percentage (.496).
- among all AL players with at least 250 plate appearances, finished 12th in at-bat to home run ratio (14.38, 230AB/16HR).
- hit 13 of his home runs out of the ninth spot in the lineup...that led all nine-hole hitters in 2017, and marked the most by an AL player since **Brandon Inge** hit 14 homers while batting ninth for the 2006 Detroit Tigers.
- his power spike coincided with an dramatic increase in his fly ball rate...posted a 44.9% flyball rate in 2017...had posted a flyball rate above 40% just once in his career prior to 2017 (career rate is 36.7%).
- also posted a career-high 28.7% hard-hit ball rate, and a career-low 18.2% soft contact rate.
- 10 of his 16 homers had an estimated distance of 400-feet or greater.
- made 63 starts in center field and three starts in left field.
- became the first player in club history to homer in two games where he entered as a pinch-runner...became the ninth player in Major League history to do this, and the first since **Mike Mordecai** in 2003.
- in his career, has homered in three games where he entered as a pinch-runner, which ties **Gene Stephens** for the most such games in MLB history.
- made his third consecutive Opening Day roster...placed on the 7-day concussion DL on April 24...activated from the DL on May 1...suffered a fractured right thumb while sliding into second base on Sept. 13 at LAA...underwent surgery on Sept. 15...his initial recovery timetable was slated at approximately six-to-eight weeks...was not placed on the DL, as his injury occurred in September.
- hit a game-tying, 9th-inning solo homer off RHP **Kelvin Herrera** on April 10 vs. KC after entering as a defensive replacement in the 8th inning...was a 331-foot homer into the Crawford Boxes...marked the first Herrera had ever given up a homer on a slider (had thrown 205 sliders in his career prior to that pitch).
- threw out the potential game-tying run at home plate on May 11 at NYY after entering the game as a defensive replacement in left field...was his first outfield assist of the season.
- recorded his first-career multi-homer game on May 16 at MIA against his former club...set a single-game career-high for RBI (4)...hit a 450-foot homer off RHP **Tom Koehler**, and a 415-foot homer off RHP **Nick Wittgren**.
- hit a go-ahead, 8th-inning homer on May 26 vs. DET after entering as a pinch-runner...per Elias, became the first player since **Drew Stubbs** in 2016 to homer after entering as a pinch-runner.
- homered in his first plate appearance on May 27 vs. BAL, giving him homers in consecutive plate appearances...marked the first time since 2015 that he homered in consecutive games.
- hit back-to-back homers with **Derek Fisher** on June 14 vs. TEX...then went back-to-back with **George Springer** on June 18 vs. BOS, hitting a 454-foot homer off LHP **David Price** (longest of the season).
- went 3x4 with two homers and a career-high five RBI on July 31 vs. TB...was his second career multi-homer game...per Elias, became the sixth player since RBI became a stat in 1920 to record four runs and five RBI out of the ninth spot in the order...joined **Jackie Bradley Jr.** (2015), **Micah Owings** (2007), **Ramon Vazquez** (2007), **Luis Rivas** (2002) and **Wes Ferrell** (1931).
- played in two games with Double A Corpus Christi on a rehab assignment for his concussion...went 3x7 with one double, one homer and two RBI.
- was acquired from Miami along with RHP **Francis Martes**, IF **Colin Moran** and a Competitive Balance Round A pick in exchange for RHP **Jarred Cosart**, IF **Kiké Hernandez** and OF **Austin Wates** on July 31, 2014...the Astros used that Comp Round A pick to draft OF **Daz Cameron**, who they traded to Detroit in the RHP **Justin Verlander** deal.

3 OF CAMERON MAYBIN .228 (90x395), 10 HR, 35 RBI

vs. LHP: .259 (30x116) vs. RHP: .215 (60x279) Career: .255-56-287 (796x3122)
 Home: .232 (46x198) Road: .223 (44x197) Long Streak: 10, .409, 18x44, 6/9-20

- 30-year-old tied a career high in homers and recorded 33 stolen bases, the second-most in his career, in a season split between the Astros (21 games) and Angels (93 games).
- finished the season second in the AL in stolen bases...went 33-for-41 (80.5%) in steal attempts...ranked 10th in the AL in stolen base percentage.
- was claimed off waivers by Houston on Aug. 31 and wound up playing in 21 games with the Astros down the stretch, making 14 starts (10 in center field, 3 in left field, 1 in right field)...hit four homers with 13 RBI in 21 games with the Astros.
- played right field for the first time in his MLB career this year (10 games, 5 starts)...prior to 2017, had not played right field since the 2007 Arizona Fall League.
- stole 25 bases prior to the All-Star Break, the most by an Angel prior to the break since **Mike Trout** stole 26 in 2012.
- began the year with the Angels...placed on the 10-day DL with a left oblique contusion on June 1...activated from the DL on June 9...placed on the 10-day DL with a sprained right knee on July 19...activated on Aug. 7...claimed off waivers by Houston on Aug. 31.
- got his first two hits as an Angel on April 4 at OAK, on what was his 30th birthday.
- knocked his first homer of the year on April 7 vs. SEA...was his fourth-career opposite field homer...was the first homer by an Angels left fielder in the month of April since 2014 (**J.B. Shuck**).
- drew three walks and recorded three steals on May 14 vs. DET...became the first Angels player to steal three bases and draw three walks in a single game...tied his single-game career high for steals.
- notched a career-high five hits on May 16 vs. CWS...became the first Angels left fielder to have a five-hit game since **Darin Erstad** on June 9, 1998 at ARI.
- stole his 10th base of the season on May 22 at TB...became the first Angels left fielder with 10 steals before the All-Star Break since **Reggie Willits** in 2007 (18).
- hit his third career leadoff homer on May 23 at TB...was also his second straight game with a homer.
- tied an Angels franchise record by stealing a career-high four bases on June 9

at HOU (last, Devon White on Sept. 9, 1998)...was the AL's first four-steal game since **Rajai Davis** recorded one on July 28, 2013...became the ninth player to log three hits, three runs and four steals in a game, and the first since **Carl Crawford** on May 24, 2006.

- recorded six steals over the three-game series in Houston in June...set a club record for most steals within a three-game series.
- hit his 50th career homer on June 17 vs. KC...was his fourth career leadoff homer.
- posted a 10-game hitting streak from June 9-20, his longest since a career long 17-game streak across the 2015-16 seasons.
- hit an RBI single in his first at-bat with the Astros on Sept. 2 vs. NYM (G1)...recorded an RBI in each of his first two starts with the club, as he homered on Sept. 3 vs. NYM.
- broke up the Mariners no-hit bid with a 7th-inning, go-ahead two-run homer on Sept. 5 at SEA.
- hit a go-ahead 9th-inning homer on Sept. 6 at SEA...was his third homer in his first six games with the Astros.
- tripled, stole a base and hit a three-run homer on Sept. 26 at TEX...became the seventh player in club history to triple, homer and steal a base in the same game, and the first since **Carlos Correa** (2015).
- played two rehab games at Triple A Salt Lake, going 2x7 with a steal.
- claimed off waivers from Los Angeles (AL) on Aug. 31, 2017.

16 C BRIAN MCCANN .241 (84x349), 18 HR, 62 RBI

vs. LHP: .227 (22x97) vs. RHP: .246 (62x252) Career: .264-263-950 (1481x5601)
 Home: .211 (34x161) Road: .266 (50x188) Long Streak: 4, .333, 4x12, 6/7-14

- 33-year-old backstop hit 18 home runs in his first season with the Astros...marked the second-most homers hit by an Astros catcher in a single season behind only **Evan Gattis'** club record of 19 set in 2016.
- was his 12th season with at least 15 homers...joined **Albert Pujols** and **Miguel Cabrera** as the only MLB players with 15+ homers in every year since 2006.
- became the sixth catcher in Major League history to have 12 seasons with at least 15 homers, joining **Carlton Fisk** (13), **Johnny Bench** (13), **Mike Piazza** (12), **Lance Parrish** (12) and **Yogi Berra** (12).
- leapfrogged **Roy Campanella** (239), **Javy Lopez** (243) and **Jorge Posada** (246) to move into eighth place on MLB's all-time home runs list by a catcher (250).
- his 58 RBI as a catcher ranked fifth in club history for a single season, and were the most since **Mitch Meluskey** drove in 67 in 2000.
- among AL catchers, ranked fourth in RBI, OBP, slugging and OPS, tied for fourth in walks and fifth in homers.
- started 94 games behind the dish, his most since starting 119 games in 2015.
- hit .417 (5x12) with 15 RBI in bases loaded situations this season...marked his most RBI in bases loaded situations since the 2010 season (22 RBI).
- made his 11th career Opening Day roster...served a stint on the 7-day concussion DL from May 21-27...was placed on the 10-day DL on Aug. 14 with right knee soreness...activated on Aug. 24.
- started on Opening Day on April 3 vs. SEA, catching a 3-0 shutout win...became the third catcher in club history to catch a shutout on Opening Day, joining **Jason Castro** (2015) and **Brad Ausmus** (2006).
- homered on April 4 vs. SEA, which marked his first homer while batting 8th in the order...since June 14, 2007 at MIN off LHP **Johan Santana**.
- stole second base on June 2 at TEX...was his first steal since Aug. 20, 2016 at LAA, and just his second steal since the 2013 season.
- tied his single-game career high for hits on June 7 at KC, going 4x5 with a homer and two RBI...was his second consecutive game with a homer, marking the first time he homered in back-to-back games since 2015.
- posted his third four-RBI game of the year on Aug. 27 at LAA, hitting a go-ahead, bases-clearing triple in the 8th inning...was his first triple in a 1,153 at-bat span (since April 18, 2015 at TB)...tied a franchise record for most games with four RBI in a single year by a catcher with **Hank Conger** (2015).
- finished the year strong after serving a stint on the DL due to right knee soreness...in 22 games following his activation from the DL on Aug. 24, hit .275 (19x69) with two doubles, one triple, five homers, 14 RBI and a .913 OPS (.363 OBP/.551 SLG)...in 10 games prior to hitting the DL, had gone 4x36 (.111) with one XBH.
- was acquired from New York (AL) in exchange for RHP **Albert Abreu** and RHP **Jorge Guzman** on Nov. 17, 2016.

38 IF COLIN MORAN .364 (4x11), 1 HR, 3 RBI

vs. LHP: .400 (2x5) vs. RHP: .333 (2x6) Career: .206-1-5 (7x34)
 Home: --- Road: .364 (4x11) Long Streak: 2, .500, 3x6, 7/21-22

- 25-year-old had a breakout season at Triple A Fresno where he was named a Pacific Coast League Midseason All-Star...had a strong seven-game showing at the Major League level with Houston that was interrupted due to facial fractures he suffered after getting hit in the face with a foul ball.
- made two starts (both at third base) and appeared in seven games with the Astros.
- began the year at Triple A...recalled to Houston on July 18...fouled a ball into his face on July 22 at BAL...suffered facial fractures and was placed on the 10-day DL on July 23...underwent surgery on July 31...activated from the DL on Sept. 17 and made five appearances with Houston down the stretch.
- homered and tripled in his season debut on July 21 at BAL...was his first-career Major League homer and first-career Major League triple...became the second player in club history to record a homer and a triple in his first game of a season, joining **Ken Caminiti** (July 16, 1987 vs. PHI).
- in 79 games at the Triple A level, hit .308 (93x302) with 15 doubles, one triple, 18 homers, 63 RBI and a .916 OPS (.373 OBP/.543 SLG).
- started at third base in the Triple A All-Star Game, going 2x4 with a homer.
- started at third base in the Triple A All-Star Game, going 2x4 with a homer.
- played in 12 injury rehab games with Class A Quad Cities (3 games in the regular season, 9 playoff games)...went 14x43 (.326) with four doubles and six RBI in the 12 games with Quad Cities.
- was acquired from Miami along with RHP **Francis Martes**, OF **Jake Marisnick** and a Competitive Balance Round A pick in exchange for RHP **Jarred Cosart**, IF **Kiké Hernandez** and OF **Austin Wates** on July 31, 2014...the Astros used that Comp Round A pick to draft OF **Daz Cameron**, who they traded to Detroit in the RHP **Justin Verlander** deal.

22 OF JOSH REDDICK .314 (150x477), 13 HR, 82 RBI

vs. LHP: .315 (29x92) vs. RHP: .314 (121x385) Career: .264-109-428 (829x3135)
 Home: .344 (78x227) Road: .288 (72x250) Long Streak: 8 (3x), .517, 15x29, 8/31-9/9

- 30-year-old had a career year after signing a four-year contract with the Astros in the offseason...ranked fourth in the AL in batting average with a career-high .314 mark...posted career highs in hits (150), doubles (34), on-base percentage (.363), slugging percentage (.484) and OPS (.847).
- among AL outfielders, ranked second in batting, fourth in doubles, fourth in on-base percentage and sixth in OPS.
- posted the 10th-lowest strikeout rate in the AL (13.3%), as he struck out in 72 of 540 plate appearances.
- finished tied for the Major League lead in sacrifice flies (12) with **Evan Longoria**... finished one sac fly shy of the club record reached by **Carlos Lee** (2007), **Jeff Bagwell** (1992) and **Ray Knight** (1982).
- batted .346 (45x130) with 70 RBI with runners in scoring position, both career-high marks for a single season...ranked sixth in the AL in batting average with runners in scoring position...also ranked fourth in the AL in batting average with runners in scoring position and two outs (.381, 24x63).
- led the American League in batting average at home with a .344 (78x227) mark... hit .352 (77x219) at Minute Maid Park (three Astros home games were played at Tropicana Field), which was the third-highest batting average at the venue by an Astros player in a single season, trailing **Jose Altuve's** .366 mark set in 2014, and **Jeff Bagwell's** .353 mark set in the inaugural season of the ballpark in 2000.
- reached via catcher's interference seven times, which led the Major Leagues... set a club record for most times reaching via catcher's interference in a single season...has already tied the franchise record for a career, as **Alan Ashby** reached via catcher's interference seven times during his Astros career that spanned from 1979-89.
- hit .405 (32x79) in Interleague play, which ranked third in the Majors behind **Altuve** (.421) and **Brandon Drury** (.414) of the D-backs.
- ranked fifth in the AL in batting average with two strikes, posting a .257 (57x222) mark.
- batted .315 (29x92) with a .360 on-base percentage vs. left-handed pitchers... both were single season career-high marks...entering 2017, owned a career .218 (159x729) batting average and .641 OPS vs. left-handed pitchers.
- played all three outfield positions, making 102 appearances in right field (95 starts), 48 appearances in left field (20 starts) and 11 appearances in center field (6 starts)...also appeared at first base in one game, making his first career appearance at the position...marked his most starts in left field in a single season in his career...his 11 games in center field were his most since 2012 (10).
- made his fifth career Opening Day roster and started in right field on Opening Day...served a stint on the 7-day concussion DL from June 14-20...suffered the injury on June 12 vs. TEX after leaping into the wall on an attempted catch...exited the game in the 3rd inning, which ended a career-high tying 19-game on-base streak...left the game on Sept. 22 vs. LAA with lower back discomfort...played on Sept. 24 vs. LAA but then missed the final seven games of the regular season.
- recorded a hit in each of his first three games of the season...marked the second time in his career that he started the year with a three-game hitting streak (also 2011 with Boston).
- played first base on April 15 at OAK...had to move to the position after **Correa** left the game with an injury...recorded two putouts as the first baseman.
- fell a single shy of the cycle in a 3x4 performance on April 19 vs. LAA...tied a career high for most extra-base hits in a game, last accomplished on Aug. 19, 2013 (three-homer game).
- started in center field on April 25 at CLE...marked his first start in center field since July 29, 2014 at HOU.
- on April 28 vs. OAK, reached via catcher's interference two times...became the seventh player in MLB history to reach via catcher's interference twice in the same game, and the first since **Jacoby Ellsbury** in 2015.
- hit the 100th homer of his career on May 9 vs. ATL.
- on May 29 at MIN, scored two runs in the Astros historic, 11-run 8th inning...led off the inning with a walk...then hit a two-run double later in the inning with two outs.
- finished second in the AL in June batting average (.389, 28x72) and 10th in June OBP (.410).
- reached base safely in 19 straight games from May 19-June 11, tying the longest streak of his career set in 2013.
- fell a single shy of hte cycle on June 22 at OAK, scoring four runs against his former club (tied career high)...became the seventh player in MLB history to fall a single shy of the cycle in two separate games in a single year, joining **Chris Owings** (2014), **Gregg Jefferies** (1998), **Eddie Matthews** (1960), **Stan Musial** (1951), **Joe DiMaggio** (1937) and **Travis Jackson** (1929).
- went 3x4 with three RBI and two steals on June 28 vs. OAK...was his third career multi-steal game...became the fourth outfielder in club history to have a game with at least three hits, three RBI and two steals, and the first since **Carlos Beltrán** did so on Aug. 27, 2004 at CHC.
- hit his fifth-career grand slam on July 4 at ATL...prior to Reddick, the last Georgia-born player to hit a grand slam in Atlanta as a visitor was **Kal Daniels** on July 5, 1992.
- hit in 14 straight starts from June 20-July 15...marked a career-long streak.
- drove in five runs on July 28 at DET, hitting two sac-flies and a go-ahead, 8th-inning three-run homer off **RHP Bruce Rondon**...was his fifth-career game with at least five RBI, and first since Sept. 24, 2016 vs. COL...per Elias, it was his second-career go-ahead homer in the 8th inning or later (also July 22, 2013 vs. HOU).
- recorded two doubles, a homer, two walks and four RBI on Sept. 8 at OAK... became the third player in club history to have a game with three extra-base hits and two walks in a game, joining **Craig Biggio** (July 26, 1999) and **Rusty Staub** (Aug. 17, 1965).

4 OF GEORGE SPRINGER .283 (155x548), 34 HR, 85 RBI

vs. LHP: .301 (40x133) vs. RHP: .277 (115x415) Career: .266-99-259 (498x1875)
 Home: .273 (74x271) Road: .292 (81x277) Long Streak: 13, .333, 17x51, 4/30-5/14

- 28-year-old was the best leadoff hitter in the American League in a year where he made his first career **All-Star Team** as the AL's starting left fielder.
- crested the 30-homer mark for the first time in his career, belting 34 homers, which ranked tied for 10th in the AL and led the Astros...marked the most homers by an Astros player since **Chris Carter** hit 37 in 2014.
- hit 30 of his homers as an outfielder, which marked the most by an Astros outfielder since **Carlos Lee** hit 31 in 2007.
- hit all 34 of his homers out of the leadoff spot in the lineup, which set a franchise record and tied the seventh-most homers ever recorded by a leadoff hitter in MLB history...the only AL players to hit more homers out of the leadoff spot in a single season were **Alfonso Soriano** (38 in 2002, 35 in 2003) and **Brady Anderson** (35 in 1996).
- hit nine leadoff homers, the most in the Majors...tied the fourth-most leadoff homers by a player in AL history with **Rickey Henderson** (1986), behind only **Alfonso Soriano** (13 in 2003), **Brady Anderson** (12 in 1996) and **Jacque Jones** (11 in 2002).
- his nine leadoff homers also set a new franchise record, surpassing the previous record of eight, reached by **Craig Biggio** in 2001 and himself last season...his 17 leadoff homers since 2016 are the most in the Major Leagues.
- finished tied for second in the AL in runs (112) with **Jose Altuve** behind **Aaron Judge** (128)...became the second player in club history to reach 112 runs in consecutive seasons, joining **Jeff Bagwell** (1998-2001) and **Craig Biggio** (1995-99).
- ranked ninth in the AL in OPS (.889).
- ranked among the top five AL outfielders in runs (2nd), homers (5th), OBP (5th), slugging percentage (5th) and OPS (5th).
- set career highs in homers, RBI, batting average, slugging percentage (.522) and OPS.
- ranked second in the AL in batting average with runners in scoring position and two outs (.392, 20x51)...led the AL in OPS in those situations (1.270).
- posted a career-low 17.6% strikeout rate...was one of the most strikeout-prone players in the Majors in his 2014 rookie year...has lowered his strikeout rate in every year of his career...33% in 2014, 24.2% in 2015, 23.9% in 2016, 17.6% in 2017.
- improved his strikeout rate over the course of the season...posted an 11.2% strikeout rate in the second-half of the season, which was the sixth-best mark in the AL...posted a 22% strikeout rate in the first half.
- became the third Astros player with 27 homers prior to the All-Star Break, joining **Lance Berkman** (2002) and **Jeff Bagwell** (1994, 1999).
- became the first player in MLB history with 27 homers from the leadoff sport prior to the All-Star Break.
- posted a career-high contact rate (78.3%) and a career-low swing rate (44.9%).
- made his third consecutive Opening Day roster and start...left the game on April 22 at TB with discomfort in his left hamstring...was not placed on the DL but missed three games...placed on the 10-day DL with left quad discomfort on July 28...activated on Aug. 9.
- hit a leadoff homer on Opening Day on April 3 vs. SEA off **RHP Felix Hernandez**... became the second player in franchise history to hit a leadoff homer on Opening Day, joining **Terry Puhl**, who did so twice (April 10, 1980 vs. LAD and April 6, 1978 at CIN).
- hit a walkoff homer in the 13th inning on April 5 vs. SEA...was his fourth-career walkoff hit and second-career walkoff homer...the last Astro to hit a walkoff homer that early in a season was **Richard Hidalgo** in the second game of the 2001 season.
- also hit a two-run double on April 5 vs. SEA, driving in all five of Houston's runs... the five RBI tied his career high...became the first player to record at least five RBI, all from the leadoff spot in the lineup, and driving in all of his team's runs was **Rafael Furcal** on July 9, 2004 (6 RBI in a 7-6 loss).
- hit a leadoff homer off **LHP Ariel Miranda** on April 6 vs. SEA...per Elias, became the first player in club history to hit a leadoff homer one game after hitting a walkoff homer...the last MLB player to do that was **Scott Hairston** for the Padres from Aug. 3-4, 2007...became the first player in MLB history to hit a leadoff homer one game after hitting a walkoff homer in the month of April.
- prior to Springer the last time an AL player hit two leadoff homers within his club's first four games of a season was in 2011 when **Grady Sizemore** and **Ian Kinsler** did so.
- on April 9 vs. KC, hit a leadoff homer off **RHP Nate Karns** and scored the winning run in the 12th inning...became the first player in Major League history to hit three leadoff homers within his team's first seven games of a season...the only player in MLB history to record three leadoff homers within his team's first 10 games, prior to Springer, was **Brian Downing** in 1987.
- tied the club record for most homers within the Astros first seven games of a season (4) and most homers within the team's first 12 games of a season (6).
- hit his fourth leadoff homer of the year on April 11 at SEA off **LHP Ariel Miranda**... became the first player in Major League history to record four leadoff homers within his team's first nine games of a season.
- played in a Major League-leading 205 team games from 2016 through April 22 of this season...was the sixth-longest streak in club history.
- had a multi-homer game (4th career) in the second game of Houston's double-header at NYY on May 14...hit his fifth leadoff homer of the season and then homered again to lead off the 2nd inning...per Elias, became the fourth player in MLB's expansion era (since 1961) to hit home runs to lead off each of the first two innings of a game...joined **Chad Curtis** (1995), **Stan Javier** (1999), and **Manny Machado** (2015)...additionally, became the fourth player in Astros history to homer in the 1st and 2nd innings of a game (Elias), joining **Jose Altuve** (2016), **Lance Berkman** (2002) and **Craig Biggio** (1997)...his two homers snapped a 19-game homerless streak which tied the longest of his career (went homerless over his first 19 games of his career in 2014).
- went 4x4 with two homers on May 31 at MIN...was his fifth career multi-homer game...tied a franchise record by reaching in six plate appearances, which was last accomplished on Sept. 20, 2007 by **J.R. Towles** and **Cody Ransom**...one

of his homers went 473 feet, per Statcast.

- named the **AL Player of the Week** for the week of May 29-June 4...during the week, had multiple hits in all six of the Astros games, hitting .500 (15x30) with 11 runs scored, five home runs, nine RBI and a 1.565 OPS (.531 OBP/1.033 SLG)... he led the AL in runs, hits, home runs, slugging and OPS...marked his first career Player of the Week award.
- went 3x5 with two homers, including his sixth leadoff homer of the season, on June 4 at TEX.
- hit his 82nd career homer in what was his 400th career game on June 11 vs. LAA...marked the second-most homers by an Astros player through his first 100 games, trailing only **Lance Berkman** (89).
- hit 11 homers in June, the most in the AL...marked the most June homers by an Astro since **Moises Alou** hit 12 in June of 2001.
- walked in five straight games from June 24-29, tying the longest streak of his career.
- was elected to start the All-Star Game via the fan vote...became the first Astro to start the All-Star Game in the outfield since **Lance Berkman** in 2004.
- on July 7 at TOR, became the first player in club history to have a four-hit, five-RBI game out of the leadoff spot in the lineup...became the 13th player in MLB history to do so, and the first since **Charlie Blackmon** in 2014.
- hit a grand slam on Sept. 27 at TEX...was his fourth career grand slam.
- was selected by the Astros with the 11th overall pick in the first round of the 2011 draft.

12 C MAX STASSI .167 (4x24), 2 HR, 4 RBI

vs. LHP: .167 (2x12) vs. RHP: .167 (2x12) Career: .253-3-11 (20x79)
Home: .100 (1x10) Road: .214 (3x14) Long Streak: 1 (3x), .500, 1x2, 9/9

- 26-year-old catcher played in a career-high 14 games with the Astros in the Majors after a strong season at the Triple A level.
- three of his four hits went for extra-bases (1 double, 2 homers).
- made six starts at catcher and appeared in 11 total games at the position.
- began the year at Triple A...was selected to the Major League roster on Aug. 14... placed on the 10-day DL on Aug. 25 with left hand inflammation...activated from the DL on Sept. 4.
- went 2x4 with a homer in his first Major League game of the season.
- in 73 games at Triple A Fresno, hit .266 (64x241) with 14 doubles, 12 homers, 33 RBI and an .856 OPS (.383 OBP/.473 SLG).
- was named to the Triple A Pacific Coast League Midseason All-Star Team.
- appeared in three rehab games with Double A Corpus Christi, batted 4x9 with two homers and four RBI.
- was acquired from Oakland along with **IF Chris Carter** and **RHP Brad Peacock** in exchange for **IF Jed Lowrie** and **RHP Fernando Rodriguez** on Feb. 4, 2013.

13 IF TYLER WHITE .279 (17x61), 3 HR, 10 RBI

vs. LHP: .250 (2x8) vs. RHP: .283 (15x53) Career: .229-11-38 (71x310)
Home: .333 (10x30) Road: .226 (7x31) Long Streak: 4, .462, 6x13, 9/3-15

- 26-year-old infielder had a sneaky-good 22-game stint with the Astros in 2017... knocked nine extra-base hits (six doubles, three homers), posting an .853 OPS (.328 OBP/.525 SLG).
- per Statcast, posted the 12th-best "Barrels per Plate Appearance" mark (9.0) among all Major League players with at least 30 batted balls...posted a 30.4% line drive rate.
- hit two homers in nine plate appearances vs. left-handed pitchers for a 1.333 OPS against southpaws.
- appeared in 19 games at first base (12 starts), four games at second base, two in left field (one start) and made one appearance on the mound.
- began the season at Triple A Fresno...recalled to Houston on July 23...optioned to Triple A on Aug. 9...recalled to Houston on Sept. 2.
- went 4x5 with two homers and five RBI on Aug. 4 vs. TOR...set career highs for hits and RBI in a game...was his second career multi-homer game (also May 17, 2016 at CWS).
- hit a solo homer in his first plate appearance on Aug. 5 vs. TOR, becoming the first Astros player with homers in three straight plate appearances since **Craig Biggio** in 2006.
- in 111 games at Triple A Fresno, hit .300 (131x436) with 22 doubles, one triple, 25 homers, 89 RBI and an .898 OPS (.371 OBP/.528 SLG).
- named the Astros June Minor League Player of the Month after hitting .381 (40x105) with 10 doubles, nine homers, 28 RBI and a 1.189 OPS...recorded multiple hits in 11 straight games during the month, including a performance on June 16 where he went 5x6 with two doubles, one homer and six RBI...among all Triple A players in June, ranked second in extra-base hits, second in RBI, third in OPS and fourth in hits.
- was selected by the Astros in the 33rd round of the 2013 draft.

DISABLED LIST

PLAYER	INJURY	DATE ON	DATE OFF	GAMES
McHugh	right shoulder tendinitis	3/30	7/22	96 (64-32)
Paulino	right arm inflammation	3/30	5/12	35 (24-11)
Gustave	right forearm tightness	4/19		145 (90-55)
Marisnick	concussion	4/25	5/1	6 (3-3)
Hernandez	left knee contusion	4/26	5/14	16 (11-5)
Keuchel	pinched nerve in neck	5/17	5/27	9 (5-4)
McCann	concussion	5/20	5/27	7 (4-3)
Morton	right lat strain	5/25	7/7	39 (27-12)
Musgrove	right shoulder discomfort	5/27	6/12	15 (11-4)
Keuchel	neck discomfort	6/5	7/28	44 (26-18)
McCullers Jr.	lower back discomfort	6/9	6/24	14 (7-7)
Reddick	concussion	6/13	6/20	6 (3-3)
Harris	right shoulder inflammation	7/11	7/28	12 (7-5)
Correa	torn ligament in left thumb	7/18	9/3	42 (20-22)
Moran	facial fracture	7/23	9/17	49 (24-25)
Springer	left quad discomfort	7/25	8/9	13 (5-8)
Harris	right shoulder inflammation	7/28	8/27	28 (11-17)
McCullers Jr.	back discomfort	7/31	9/6	34 (17-17)
Feliz	right shoulder discomfort	8/1	9/8	33 (16-17)
Sipp	right calf soreness	8/1	9/2	28 (11-17)
Gattis	concussion	8/5	8/25	18 (7-11)
McCann	right knee soreness	8/14	8/24	9 (5-4)
Stassi	left hand inflammation	8/25	9/4	9 (6-3)
Gattis	right wrist soreness	8/30	9/9	8 (6-2)

ASTROS HITTERS VS. LHP (2017)

PLAYER	AVG	AB	H
Altuve	.353	139	49
Beltrán	.185	119	22
Bregman	.331	142	47
Centeno	.333	12	4
Correa	.391	92	36
Davis	.217	23	5
Fisher	.241	29	7
Gattis	.241	87	21
Gonzalez	.250	120	30
Gurriel	.252	147	37
Kemp	.222	9	2
Marisnick	.266	94	25
Maybin	.259	116	30
McCann	.227	97	22
Moran	.400	5	2
Reddick	.315	92	29
Springer	.301	133	40
Stassi	.167	12	2
White	.250	8	2

ASTROS HITTERS VS. RHP (2016)

PLAYER	AVG	AB	H
Altuve	.344	451	155
Beltrán	.247	348	86
Bregman	.268	414	111
Centeno	.200	40	8
Correa	.294	330	97
Davis	.231	39	9
Fisher	.205	117	24
Gattis	.272	213	58
Gonzalez	.322	335	108
Gurriel	.317	382	121
Kemp	.214	28	6
Marisnick	.228	136	31
Maybin	.215	279	60
McCann	.246	252	62
Moran	.333	6	2
Reddick	.314	385	121
Springer	.277	415	115
Stassi	.167	12	2
White	.283	53	15

ASTROS HITTERS VS. LHP (CAREER)

PLAYER	AVG	AB	H
Altuve	.346	1029	356
Beltrán	.280	2655	744
Bregman	.308	198	61
Centeno	.262	61	16
Correa	.288	364	105
Davis	.217	23	5
Fisher	.241	29	7
Gattis	.267	607	162
Gonzalez	.294	556	141
Gurriel	.245	188	46
Kemp	.167	30	5
Marisnick	.237	426	101
Maybin	.249	891	221
McCann	.257	1614	414
Moran	.400	5	2
Reddick	.229	821	188
Springer	.276	508	140
Stassi	.207	29	6
White	.250	96	24

ASTROS HITTERS VS. RHP (CAREER)

PLAYER	AVG	AB	H
Altuve	.306	2922	894
Beltrán	.279	7113	1981
Bregman	.268	559	150
Centeno	.228	228	52
Correa	.288	1022	294
Davis	.231	39	9
Fisher	.205	117	24
Gattis	.246	1429	351
Gonzalez	.273	1421	388
Gurriel	.310	471	146
Kemp	.228	127	29
Marisnick	.224	760	170
Maybin	.257	2231	574
McCann	.268	3987	1067
Moran	.172	29	5
Reddick	.277	2314	641
Springer	.262	1367	358
Stassi	.280	50	14
White	.220	214	47

MULTI-HIT GAMES	2	3	4	5+	TOTAL	CAREER-HIGH
Altuve	36	19	4	-	59	4 (24x) - 7/24/17 at PHI
Beltrán	22	4	1	-	27	4 (25x) - 5/29/17 at MIN
Bregman	25	10	-	-	35	3 (13x) - 9/29/17 at BOS
Centeno	4	-	-	-	4	3 - 7/24/16 at BOS
Correa	29	6	5	-	40	4 (6x) - 9/28/17 at BOS
Davis	3	-	-	-	3	2 (3x) - 9/2/17 vs. NYM (1)
Fisher	4	1	-	-	5	3 - 7/31/17 vs. TB
Gattis	16	3	1	-	20	4 (5x) - 5/31/17 at MIN
Gonzalez	36	5	1	-	42	4 (3x) - 9/25/17 at TEX
Gurriel	31	12	1	-	44	4 - 7/21/17 at BAL
Kemp	1	1	-	-	2	3 (2x) - 9/27/17 at TEX
Marisnick	6	4	-	-	10	4 - 8/11/14 vs. MIN
Maybin	14	4	-	1	19	5 - 5/16/17 vs. CWS
McCann	17	1	1	-	19	4 (13x) - 6/7/17 at KC
Moran	1	-	-	-	1	2 (2x) - 7/21/17 at BAL
Reddick	28	13	-	-	41	4 (6x) - 7/2/16 vs. PIT
Springer	38	6	3	-	47	5 - 6/10/15 at CWS
Stassi	1	-	-	-	1	2 (5x) - 8/15/17 @ ARI
White	1	1	1	-	3	4 - 8/4/17 vs. TOR

MULTI-RBI GAMES	2	3	4	5+	TOTAL	CAREER-HIGH
Altuve	13	5	1	-	19	6 - 7/24/16 vs. LAA
Beltrán	7	4	-	-	11	7 - 5/2/12 vs. PIT
Bregman	13	3	1	-	17	4 - 5/14/17 at NYG
Centeno	-	-	-	-	-	3 - 7/24/16 at BOS
Correa	11	8	2	1	22	5 - 7/9/17 at TOR
Davis	1	-	-	-	1	2 - 8/12 at TEX
Fisher	5	-	-	-	5	2 (5x) - 9/17/17 vs. SEA
Gattis	11	4	1	-	16	4 (8x) - 7/9/17 at TOR
Gonzalez	18	7	1	1	27	5 - 5/2/17 vs. TEX
Gurriel	12	3	3	-	18	4 - (3x) 7/4/17 at ATL
Kemp	1	-	-	-	1	2 (2x) - 9/27/17 at TEX
Marisnick	3	1	1	1	6	5 - 5/2/17 vs. TEX
Maybin	4	3	-	-	7	4 - 6/30/16 at TB
McCann	6	5	3	-	14	5 (7x) - 8/17/15 vs. MIN
Moran	1	-	-	-	1	2 - 7/21/17 at BAL
Reddick	13	6	2	1	22	6 - 5/16/14 at CLE
Springer	16	3	1	2	22	5 (5x) - 7/7/17 at TOR
Stassi	1	-	-	-	1	2 (3x) - 8/15/17 @ ARI
White	1	-	-	1	2	5 - 8/4/17 vs. TOR

RUNS BY INNING

TEAM	1	2	3	4	5	6	7	8	9	X	TOTAL
Astros	97	100	105	117	84	103	112	99	71	8	896
Opponents	56	60	66	79	112	90	87	90	53	7	700

RECORD BY DAY

MON.	TUES.	WED.	THUR.	FRI.	SAT.	SUN.
12-4	17-8	16-9	9-9	17-8	13-14	17-9

RECORD BY MONTH

APRIL	MAY	JUNE	JULY	AUGUST	SEPT/OCT.
16-9	22-7	16-11	15-9	11-17	21-8

CATCHING STATS

INDIVIDUAL STATS	TEAM STATS				
PLAYER	CS/ATT	%	PO	PB	RECORD ERA
Centeno	1/12	.083	0	6	9-6 (3.52 (55ER/140.2IP))
Gattis	4/39	.103	0	4	32-15 (3.87 (178ER/413.2IP))
McCann	7/61	.115	0	6	56-38 (4.36 (401ER/827.1IP))
Stassi	1/3	.333	0	0	4-2 (3.92 (28ER/64.1IP))
Pitchers	1/1	1.000	8	-	-
TOTAL	14/116	.121	8	16	101-61 (4.12 (662ER/1446IP))

2017 HOUSTON ASTROS PITCHING

2016 HOUSTON ASTROS STARTING PITCHERS			RUN SUPP				TEAM		GS		TM. W-L		TM. W-L	
PITCHER	LAST START	RESULT	STREAK	GS	AVG.	P/GS	SB/CS	RECORD	AFTER L	AFTER L	QS	DURING QS		
Fiers	9/13 at LAA (3.2,10,8,8,1,5)	L 1-9	L 2	28	4.58	93	18/2	15-13	11	7-5	10	6-4		
Morton	9/29 at BOS (5.1,4,2,2,0,4)	W 3-2	W 3	25	7.24	95	4/1	16-9	8	5-3	10	8-2		
Keuchel	9/26 at TEX (6.5,2,1,1,8)	W 14-3	W 1	23	5.44	95	3/2	16-7	10	6-4	16	13-3		
McCullers Jr.	9/30 at BOS (4.1,6,5,5,2,6)	L 3-6	L 3	22	4.17	92	4/2	13-9	4	3-1	9	9-0		
Peacock	9/28 at BOS (5.4,2,2,1,2)	W 12-2	W 3	21	8.52	91	9/2	15-6	12	9-3	8	6-2		
Musgrove	7/15 vs. MIN (5,8,4,4,2,5)	L 3-13	L 4	15	4.15	88	1/2	6-9	4	2-2	3	2-1		
McHugh	10/1 at BOS (6,5,3,3,1,8)	W 4-3	W 5	12	4.69	90	4/0	7-5	6	4-2	5	3-2		
Paulino	6/28 vs. OAK (4,7,7,7,0,8)	W 11-8	W 2	6	13.97	88	2/0	4-2	2	2-0	1	1-0		
Verlander	9/27 at TEX (6,6,2,2,0,11)	W 12-2	W 5	5	6.88	105	0/0	5-0	2	2-0	5	5-0		
Martes	7/1 vs. NYY (5,4,2,2,1,7)	W 7-6	W 2	4	5.60	79	1/0	4-0	2	2-0	0	0-0		
Diaz	6/7 at KC (2,2,4,3,0,3)	L 5-7	L 1	1	3.38	44	0/0	0-1	1	0-1	0	0-0		

	2017	W-L-S	ERA	IP	H	R	ER	BB-I	SO	
Starters	71-39-0	4.03	899.2	829	428	403	309-2	931	When Bullpen Allows Runs: 49-51	
Relievers	30-22-45	4.27	546.1	485	272	259	213-15	662	When Bullpen Did Not Allow a Run: 51-10 When No Relievers Were Used: 1-0	

19 RHP TYLER CLIPPARD 2-8-5, 4.77 ERA, 67G/OGS

vs. LHH: .215 (20x93) vs. RHH: .205 (27x132)

1st Half: 1-5-1, 5.24 (20ER/34.1IP), 38G 2nd Half: 1-3-4, 4.15 (12ER/26IP), 29G

- Clippard, 32, made 67 total appearances for three different clubs this season: Yankees (40g), White Sox (11g), Astros (16g).
- finished the season with a 4.77 ERA (32ER/60.1IP) with 72 strikeouts, tying his total from the 2016 season.
- had saves for the Yankees (1), White Sox (2) and Astros (2) this season, becoming the third Major Leaguer to save games for three teams in the same season, joining LHP Juan Pizarro in 1969 and RHP Ted Abernathy in 1970... also set a record with saves for six teams in three seasons and seven teams in a four-season span.
- held opponents to a .209 batting average (47x225), which was his lowest mark since the 2015 season (.186)...held righties to a .205 average, which was his best since a .130 mark in 2014.
- had a majority of his success on the road, owning a 3.73 ERA (13ER/31.1IP) with 38 strikeouts in 34 appearances...gave up just 19 hits (1.71) in those games.
- pitched for the WBC Champion Team USA, going 1-0 with a 2.08 ERA (1ER/4.1IP) in three relief outings.
- started the season with the New York Yankees and made 40 appearances with the club before being traded to the White Sox on July 18, in exchange for Todd Frazier (seven-player deal)...made just 11 appearances with Chicago before being acquired by the Astros on Aug. 13, in exchange for a PTBNL or cash considerations...remained on the Astros active roster through the remainder of the season.
- had stellar start to the season for the Yankees, owning a 1.08 ERA (2ER/16.2IP) with 22 strikeouts in a team-high 18 outings through May 16.
- was scoreless in 11 straight outings from April 21-May 15 (10.2IP).
- posted a sub 2.00 ERA in April (1.86) and May (1.46).
- went 1-5 with a 4.95 ERA (20ER/36.1IP), one save, eight holds, 42 strikeouts and a .209 (28-134) opponents average in 40 relief outings with the Yankees.
- after giving up a run in two of his first three outings with the White Sox, pitched eight scoreless outings from July 27-Aug. 11, including two appearances against the Astros.
- continued his scoreless outings streak after being traded to Houston, stretching it to 12 games (July 27-Aug. 20)...was his longest scoreless games streak since a career-long 21 games (April 24-June 11, 2014).
- gave up a run in six of seven appearances from Aug. 24-Sept. 13 for a 16.88 ERA (10ER/5.1IP)...after not making an appearance in over a week, finished his season with five scoreless/hitless outings (Sept. 21-Oct. 1), while striking out seven and walking just one.
- acquired from Chicago (AL) in exchange for a PTBNL or cash considerations on Aug. 13.

47 RHP CHRIS DEVENSKI 8-5-4, 2.68 ERA, 62G/OGS

vs. LHH: .111 (16x144) vs. RHH: .238 (34x143)

1st Half: 6-3-3, 2.73 (16ER/52.2IP), 35G 2nd Half: 2-2-1, 2.57 (8ER/28.0IP), 27G

- Devenski, 26, continued the successful start to his career in his sophomore campaign...went 8-5 with four saves and a 2.68 ERA (24ER/80.2IP) in 62 outings, all out of the bullpen.
- was named to the 2017 AL All-Star Team...was his first All-Star appearance in only his second Major League season...pitched a perfect 8th inning, inducing one strikeout in the AL's 2-1 win.
- his eight relief wins ranked tied for second in the Majors...ranked fourth in MLB and second in the AL in relief innings (80.2)...among AL relievers ranked tied for second in strikeouts (100), tied for sixth in holds (24), tied for 11th in WHIP (0.94) and 12th in opponent average (.174).
- led the Majors in opponent batting average against left-handers (.111, 16x144)... was the lowest single-season mark in franchise history, and second lowest in Major League history...trailed only RHP Jonathan Papelbon (.104, 2007).
- with 100 strikeouts, was the 12th time in franchise history when an Astros reliever reached the 100-strikeout milestone.
- threw his changeup 37.8% of the time per FanGraphs.com...was second to his fastball (39.3%)...his changeup generated a whiff on 48.39% of swings, which ranked fourth among Major League pitchers with at least 200 changeups thrown... held batters to a .138 average on the pitch, which ranked fifth under the same criteria.
- owned a 1.83 ERA at home (9ER/44.1IP), which ranked second in the AL among pitchers with at least 40IP...trailed only RHP Corey Kluber (1.81).
- his 74 strikeouts ranked third in club history by a reliever prior to the All-Star Break, trailing only RHP Brad Lidge (78 in 2004) and LHP Billy Wagner (75 in 1999).
- per Elias, matched a team record for fewest innings needed to reach 20 strikeouts to start a season (10IP)...tied LHP Billy Wagner (1999).
- made his first career Opening Day roster, and remained on the active roster through the season...has been on the Astros active roster since having his contract selected on April 7, 2016.

- threw 4.0 innings in each of his first two outings this season on April 5 and April 9, striking out seven on both dates...became the second reliever in MLB history to start a season with consecutive 4.0+ inning, seven+ strikeout outings, joining RHP Liam Hendriks (2013).
- with his first scoreless outing, became the first pitcher in ML history with multiple relief outings of 4.0+ hitless innings and seven+ strikeouts...also threw 4.1 hitless innings with seven strikeouts on Aug. 1, 2016 vs. TOR.
- threw 2.1 innings en route to his first save of the season on April 20 vs. LAA... was the first save of seven-or-more outs with a lead of three runs or less since Detroit's LHP Drew Smyly recorded a 4.0-inning save on April 5, 2013 vs. NYY.
- threw nine consecutive scoreless appearances from June 17-July 5, spanning 12.2 innings pitched...was the second-longest scoreless appearance streak of his career, behind an 11-game streak he posted from Aug. 27-Sept. 20, 2016... was the fourth-longest active scoreless innings streak in the AL...allowed four hits and two walks with 17 strikeouts over the course of the streak.
- since giving up a run in three straight outings from July 17-23, went 2-2 with 10 holds, a 2.01 ERA (5ER/22.1IP) and 22 strikeouts in his last 22 appearances (July 28-Sept. 29).
- acquired from Chicago (AL) as a PTBNL along with RHP Matt Heidenreich and LHP Blair Walters in exchange for RHP Brett Myers on July 21, 2012; named on Aug. 3, 2012.

45 RHP MICHAEL FELIZ 4-2-0, 5.63 ERA, 46G/OGS

vs. LHH: .280 (21x75) vs. RHH: .274 (32x117)

1st Half: 4-2-0, 3.86 (17ER/39.2IP), 36G 2nd Half: 0-0-0, 14.04 (13ER/9.1IP), 10G

- Feliz, 24, struggled to find consistency in what was his third Major League season...went 4-2 with a 5.63 ERA (30ER/48IP) in 46 outings.
- struck out 70 batters in his 48.0 innings for a 13.1 strikeout per 9.0 inning ratio... ranked sixth among AL relievers with at least 45.0 innings pitched.
- had a successful first half of the season, earning each of his four wins with a 3.86 ERA (17ER/39.2IP) and 55 strikeouts...made only 10 appearances in the second half.
- made his second overall, and second consecutive Opening Day roster this season...was placed on the Family Medical Emergency List on May 5, and was activated on May 9...was with the Astros until July 26, when he was optioned to Double A...was recalled a few days later on July 31, before hitting the DL on Aug. 1 with right shoulder discomfort...missed 33 days on the DL, and was reinstated on Sept. 8.
- pitched in both games of a doubleheader on May 14 at NYY, and was the first reliever called upon in both games...in Game 1, faced just one batter (Chris Carter) and struck him out on four pitches to end the 6th inning, stranding two inherited runners...in Game 2, struck out all four batters he faced...entered in the 6th inning with one on and two outs and struck out Carter again, before striking out the side in the 7th.
- made five consecutive appearances over 1.0 inning from May 14-25...pitched 7.0 total innings...prior to Feliz, the last Astro to post five straight multi-inning relief outings was RHP Chris Devenski (Sept. 20, 2016-April 9, 2017).
- had 23 strikeouts in 14.2 innings pitched in May.
- yielded just six runs in 25.2 innings (2.10 ERA) in his first 23 appearances...went 2-0 with 35 strikeouts in that span (April 5-June 5).
- had a nine-game winning streak that spanned from May 24-2016-May 31, 2017... was is the third-longest active winning streak in the Majors and the second-longest by a reliever in club history...only LHP Juan Agosto posted a longer streak for the Astros at 10 games in 1988.
- struck out multiple batters in six straight games from May 31-June 13...was tied for the 12th-longest streak in franchise history by a reliever, and the second longest of his career (7 games from July 23-Aug. 9, 2016).
- gave up five runs on Sept. 9 at OAK, which was his second appearance since being activated from the DL...finished his season with two scoreless outings (both 1.0 inning) and combined for five strikeouts.
- made just two appearances in the minors this season, both while on rehab assignment...pitched 1.0 scoreless inning for the Double A Corpus Christi Hooks on Aug. 22, and 1.0 scoreless inning for the Class A Quad Cities River Bandits on Sept. 4.
- signed by the Astros as a non-drafted free agent on May 19, 2010

54 RHP MIKE FIERS 8-10-0, 5.22 ERA, 29G/28GS

vs. LHH: .256 (74x289) vs. RHH: .275 (83x302)

1st Half: 5-4-0, 3.84 (40ER/93.2IP), 17G/GS 2nd Half: 3-6-0, 7.39 (49ER/59.2IP), 12G/11GS

- Fiers, 32, spent most of his season in the rotation, while making one appearance out of the bullpen...went 8-10 with a 5.22 ERA (89ER/153.1IP) in 28 starts and one relief appearances...28 starts led the club.
- reached the 150.0 inning plateau for the third time in his career, and third consecutive season.
- struck out 146 batters in 153.1 innings for a 8.57 strikeouts per 9.0 innings ratio, which bested his 7.15 ratio from 2016.
- lowered his opponent batting average to .266 from .280 in 2016...however, raised his opponent slugging percentage to .479 from .474.
- cut back on his cutter usage this season, while utilizing his fastball (47.9%) and curveball (19.2%) more than the previous season.
- made an Opening Day roster for the fourth time in his career...was slotted into the Astros rotation as the fifth starter...missed five games from Sept. 14-20, after being suspended for "intentionally throwing a pitch in the area of the head of Luis Valbuena of the Los Angeles Angels in the bottom of the 4th inning of Sept. 13th's game at Angel Stadium."
- walked four batters on May 7 at LAA...snapped his streak of not walking more than three batters in 39 consecutive starts...tied as the 12th-longest such streak in franchise history, and longest since LHP Brett Oberholtzer (39, 2013-15).
- had a seven-game road winning streak that spanned from Aug. 20, 2016-June 21, 2017...was the longest active road winning streak in the Majors.
- had a terrific month of June, ranking sixth in the AL in ERA (2.32, 8ER/31IP), sixth in WHIP (0.97) and fourth in opponent batting average (.189)
- his strong run ran into May and July, while the Astros rotation was dealing with a bevy of injuries...from May 30-July 21 (10 starts), went 6-2 with a 2.36 ERA (16ER/61IP), 69 strikeouts, .195 opponent batting average and 0.44 home run/9.0 inning ratio...among AL pitchers in that span, ranked second in ERA, tied for second in wins, second in opponent batting average and seventh in innings.
- struck out a season-high 11 batters on July 16 vs. MIN...was his only double-digit strikeout game this season, and first since May 2, 2015 vs. CHC.
- among AL pitchers in July, ranked fifth in strikeouts per 9.0 innings (12.86), eighth in strikeouts (40) and ninth in opponent batting average (.212).
- after making 27 starts, was moved to the bullpen...made one relief appearance on Sept. 8 (2ER/1IP), moved back to the rotation for a spot start on Sept. 13 at LAA...was his last outing of 2017.
- acquired from Milwaukee along with OF Carlos Gomez and slot number 76 in the 2015-16 international pool in exchange for LHP Josh Hader, RHP Adrian Houser, OF Brett Phillips and OF Domingo Santana on July 30, 2015.

53 RHP KEN GILES 1-3-34, 2.30 ERA, 63G/OGS

vs. LHH: .196 (20x102) vs. RHH: .200 (24x120)

1st Half: 1-2-19, 3.34 (12ER/32.1IP), 34G 2nd Half: 0-1-15, 1.19 (4ER/30.1IP), 29G

- Giles, 27, had a dominant season as the Astros closer...recorded 34 saves in 38 chances (89.5%), and boasted a 2.30 ERA (16ER/62.2IP) in 63 outings.
- struck out 83 batters in his 62.2 innings of work for a 11.92 strikeouts per 9.0 innings ratio...walked 21 for a 3.02 walks per 9.0 innings ratio, which was his lowest since his debut season in 2014 (2.17).
- ranked highly among AL relievers in several categories: ERA (7th), strikeouts per 9.0 innings (13th), strikeouts (14th) and opponent batting average (18th).
- has pitched at least 40 innings, while maintaining a strikeout per 9.0 inning ratio of 11.00 in each of his four seasons in the bigs...joins RHP Troy Percival (1995-98) as the only players since 1913 to do so.
- ranked tied for fourth in the AL in saves, and second in save percentage.
- 34 saves rank eighth in franchise history, and are the most by an Astros reliever since 2008, when RHP Jose Valverde tallied a franchise-record tying 44.
- was successful in all 19 of his regular season save opportunities at home this year, and 20 straight opportunities at home dating back to Sept. 25, 2016...is the longest single-season home saves streak in club history, and ties the longest home saves streak overall with two separate streaks set by LHP Billy Wagner (most recently 2002-03).
- boasted a stingy 0.84 ERA (3ER/32IP) at Minute Maid Park this season...ranked tied for the fourth lowest ERA for an Astros pitcher at home in franchise history (min. 30IP).
- made his third consecutive, and third overall Opening Day roster...remained on the roster all season.
- recorded the save in each of Houston's first two games this season (April 3-4)...became the third pitcher in franchise history to record a save in each of the Astros first two games of a season...joined LHP Billy Wagner (1997) and RHP Dave Smith (1987).
- struck out at least two batters in each of his first three outings of the season (April 3-3K, April 4-2K, April 6-3K)...became the only reliever in Astros history to strike out at least two batters in 1.0 inning-or-less in each of his first three outings of a season.
- had an eight-game streak at Minute Maid Park where he did not allow a baserunner, from April 17-May 22...was tied for the longest streak by a reliever in club history with RHP Brandon Lyon (2010) and RHP Octavio Dotel (2002).
- had a 15-game scoreless streak at home from April 17-July 14...went 10-for-10 in save opportunities during his streak, and held opposing hitters to an .089 batting avg. (4x45)...was tied for the sixth-longest home scoreless appearance streak in club history, and the longest since RHP Will Harris had a 17-game streak from 2015-16.
- recorded the first 2.0-inning save of his career on Aug. 13 at TEX...entered the game with two on and no outs in the 8th inning...finished August with three saves (three save opps.) of at least 1.2 innings (Aug. 13, 18, 31)...prior to 2017, had recorded a save of more than three outs just three times in his career, all during the 2015 season with Philadelphia...prior to Giles, the last Astro to record consecutive saves of at least 1.2 innings pitched in a single season was RHP Brad Lidge in 2004.

- from June 28 through the end of the season, allowed just four earned runs... posted 16 saves in 18 opportunities with a 1.15 ERA (4ER/31.1IP), 45 strikeouts and a .196 opponent batting average.
- was scoreless in each of his last eight outings, dating back to Sept. 12 at LAA... did not allow a runner to score despite allowing eight hits and two walks.
- acquired from Philadelphia along with IF Jonathan Arauz in exchange for RHP Mark Appel, RHP Harold Arauz, RHP Thomas Eshelman, LHP Brett Oberholtzer and RHP Vince Velasquez on Dec. 12, 2015.

44 RHP LUKE GREGERSON 2-3-1, 4.57 ERA, 65G/OGS

vs. LHH: .240 (23x96) vs. RHH: .269 (39x145)

1st Half: 2-0-0, 3.97 (15ER/34IP), 37G 2nd Half: 0-1-1, 5.33 (16ER/27IP), 28G

- Gregerson, 33, had another busy season, making 65 appearances and throwing 61.0 innings...was his eighth season (of nine total) when making at least 60 appearances...joins Clippard, RHP David Robertson, RHP Brad Ziegler, RHP Fernando Rodney as the only Major League pitchers with eight 60+ appearance seasons since 2009 (Gregerson's debut).
- finished the season with a 4.57 ERA (31ER/61IP), which was his lowest mark in any of his nine career seasons...struck out 70 batters in 61.0 innings (10.33 strikeouts per 9.0 innings)...70 punchouts were his most since fanning 72 in 2012 with San Diego.
- had a majority of his success away from Minute Maid Park, going 1-1 with a 3.29 ERA (10ER/27.1IP) and 34 strikeouts in 27 outings on the road.
- made his ninth consecutive Opening Day roster...was on the active roster all season.
- was scoreless through his first three appearances (April 3-6), before giving up a career-high six runs on five hits in only 0.1 of an inning on April 8 vs. KC...gave up two homers, marking only the third time in his career when allowing two HR in an outing...his ERA on the season not including his six runs allowed on April 8, was 3.71 (25ER/60.2) with a .242 opponent batting average.
- following the rough outing, threw eight consecutive scoreless outings (7.1IP) to finish off the month of April.
- won his first game of the season on May 25 vs. DET, despite also taking a blown save.
- notched his only save of the season on July 18 vs. SEA, pitching 1.1 scoreless innings...one save this season was his single-season lowest since 2011 with the Padres (0).
- was scoreless in 23 of 27 outings from May 9-July 22...owned a 1.69 ERA (5ER/26.2IP) with 36 strikeouts and a .177 opponent batting average in that span...dropped his ERA to a season-low 3.76.
- signed as a free agent to a three-year contract on Dec. 12, 2014.

64 LHP REYMIN GUDUAN 0-0-0, 7.88 ERA, 22G/OGS

vs. LHH: .270 (10x37) vs. RHH: .412 (14x34)

1st Half: 0-0-0, 8.22 (7ER/7.2IP), 7G 2nd Half: 0-0-0, 7.56 (7ER/8.1IP), 15G

- Guduan, 25, made his Major League debut this season...did not receive a decision or a save in any of his 22 appearances, posting a 7.88 ERA (14ER/16IP).
- struck out 16 batters in his 16.0 innings this season, but registered a punchout in just half of his games played.
- held lefties to a .270 batting average, while righties hit .412 off of him.
- was with the club in Major League Spring Training, but opened the season with Triple A Fresno...made five separate stints with the Major League club: May 31-June 6; June 23-30; July 15-21; July 30-Aug. 14; Sept. 2-end of the season.
- made his Major League debut on May 31 at MIN...gave up one run on 2 hits across 2.0 innings in the Astros 17-6 win.
- struck out a career-high three batters in 1.0 inning on June 30 vs. NYY.
- was scoreless in a career-long eight outings from July 17 through Aug. 8...pitched only 4.0 innings and yielded eight hits in that span.
- registered his only hold of the season on June 5 at KC...was his second career appearance.
- spent a majority of his season with the Triple A Fresno Grizzlies...went 5-7 with a 5.87 ERA (30ER/46IP) in 39 appearances out of the bullpen...struck out 47 batters for a 9.20 strikeouts per 9.0 innings ratio...won a career-high seven games.
- signed as a non-drafted free agent on Sept. 22, 2009.

36 RHP WILL HARRIS 3-2-2, 2.98 ERA, 46G/OGS

vs. LHH: .233 (17x73) vs. RHH: .206 (20x97)

1st Half: 2-2-2, 2.86 (11ER/34.2IP), 34G 2nd Half: 1-0-0, 3.38 (4ER/10IP), 12G

- Harris, 33, had another successful season with the Astros, despite a couple of stints on the DL...went 3-2-2 with a 2.98 ERA (15ER/45.1IP) in 46 appearances out of the Astros bullpen.
- marked his third consecutive season with an ERA under 3.00 with Houston... since joining Houston in 2015, Harris is one of three AL pitchers to maintain an ERA under 3.00 in the three-year span (min. 45IP)...also **LHP Andrew Miller** and **RHP Cody Allen**.
- walked only seven batters in 45.1 innings for a 1.39 walks per 9.0 innings ratio... ranked fourth in the AL in the category...also ranked third in strikeout-to-walk ratio (7.43, 7BB/52K)...was the ninth-best BB/9IP ratio in franchise history, and the lowest since **RHP Chad Qualls** in 2014 (0.88) (min. 45IP).
- boasted a 0.97 WHIP, which ranked 14th among AL relievers.
- made his third Opening Day roster with the Astros, and fourth overall...made two consecutive stints on the DL with right shoulder inflammation from July 11-28, and July 28-Aug. 27...aside from his time on the DL, was on the Astros roster all season.
- pitched 1.0 scoreless inning in each of the Astros first two outings this season (April 3-4)...did not allow a run in each of his first seven outings through April 21...allowed just seven hits in 7.2 innings for a .115 opponent batting average and 0.52 WHIP.
- finished the month of April with a 1.74 ERA (2ER/10.1IP) in 10 outings...has given up just three runs in April during his Astros career, which began in 2015... has posted an 0.84 ERA (3ER/32IP) with 31 strikeouts in April during that span.
- pitched 2.0 scoreless innings on May 7 at LAA...was his longest outing this season.
- gave up three runs on May 14 at NYY, in Game 1 of a doubleheader...was the first time all season when giving up multiple runs, and snapped a 35-game streak that dating back to Aug. 9, 2016.
- recorded a strikeout in 11 consecutive games from May 25-June 24...struck out a total of 19 batters in 11.1 innings.
- made his sixth scoreless appearance of the season on June 25 at SEA...bested his two scoreless outings over 1.0 inning in 2016.
- made his return from his two separate DL stints (July 11-Aug. 26) on Aug. 29 vs. TEX...pitched 1.0 scoreless inning...was his first appearance since July 5.
- was scoreless in eight of his final 10 appearances (from Sept. 3), yielding just two earned runs and seven hits across 9.0 innings.
- pitched 3.0 scoreless innings during the team's final roadtrip, holding the Rangers and Red Sox to one hit, with four strikeouts, in that span.
- made three rehab appearances in the minors this season across two separate stints...pitched a scoreless inning on July 26 with the Class A Advanced Buies Creek Astros prior to his abbreviated return from the DL on July 28...made two more rehab appearances after his second stint on the DL, one with each the Corpus Christi Hooks (Aug. 22) and Triple A (Aug. 25).
- claimed off waivers from Arizona on Nov. 3, 2014.

51 RHP JAMES HOYT 1-0-0, 4.38 ERA, 43G/OGS

vs. LHH: .284 (27x95) vs. RHH: .240 (24x100)

1st Half: 1-0-0, 4.91 (18ER/33IP), 28G 2nd Half: 0-0-0, 3.31 (6ER/16.1IP), 15G

- Hoyt, 31, improved in almost every category in his sophomore season...lowered his ERA to 4.38 (down from 4.50), despite doubling his workload to 43 games in 49.1 innings (up from 22 games/22 IP).
- struck out 66 batters in his 49.1 innings...ranked 12th among AL relievers in strikeouts per 9.0 innings...also ranked 12th in strikeout-to-walk ratio (4.71).
- began the season with Triple A Fresno...made three separate stints in the Majors... was recalled on April 20 and was with the club until he was optioned back to Triple A on July 24...was with the Grizzlies for only a week as he was recalled back to Houston on Aug. 4...was with the Astros for most of August and was optioned back to Triple A on Aug. 26...was recalled one final time on Sept. 6.
- made his season debut on April 22 at TB...was his first appearance since being recalled from Triple A on April 20...pitched 1.2 scoreless innings with three strikeouts.
- won his first game of the season on May 2 vs. TEX...pitched 2.0 scoreless innings with five strikeouts, both of which were career-highs.
- struck out 19 batters in his first seven appearances (9.1 IP)...gave up just one run in that span for a 0.96 ERA through May 19.
- struck out four batters in back-to-back outings from June 11-14 in a combined 3.2 innings...became the seventh AL reliever this season to fan at least four in consecutive outings.
- was scoreless in five consecutive outings from July 2-15...came after a span of yielding runs in 11 of 14 outings from May 28-June 30.
- in his second stint in the Majors (Aug. 4-26), allowed just one run in 6.0 innings.
- was scoreless in 11 of his last 12 outings dating back to July 24...included a career-long tying six-game scoreless run to end the season from Aug. 17-Sept. 30).
- opened the season with Triple A Fresno, and made two more stints with the club during 2017...combined to go 2-0 with a 1.93 ERA (3ER/14IP), four saves and 18 strikeouts in 13 relief appearances...was scoreless in his first nine minor league appearances before giving up his first run on Aug. 30.
- acquired from Atlanta along with **C Evan Gattis** in exchange for **RHP Mike Foltynewicz**, **IF Rio Ruiz** and **RHP Andrew Thurman** on Jan. 14, 2015.

60 LHP DALLAS KEUCHEL 14-5-0, 2.90 ERA, 23GS

vs. LHH: .145 (16x110) vs. RHH: .236 (100x467)

1st Half: 9-0-0, 1.67 (14ER/75.2IP), 11GS 2nd Half: 5-5-0, 4.24 (33ER/70IP), 12GS

- Keuchel, 29, added another stellar season to his resume, going 14-5 with a 2.90 ERA (47ER/145.2IP) in 23 starts, on the way to being named to his second career All-Star squad.
- was his third career season with double-digit wins and an ERA under 3.00 in at least 20 starts (also 2014-15)...became only the fifth pitcher in franchise history with at least five seasons matching this criteria...also **RHP Roy Oswalt** (4), **RHP J.R. Richard** (3), **RHP Larry Dierker** (3) and **RHP Don Wilson** (3).
- was named to the AL All-Star roster this year after his spectacular first half of the season...it was his second All-Star nod after starting for the AL squad in 2015... was elected via a combination of the Player Ballot and Major League Baseball's Office of the Commissioner...did not pitch in the game.
- was named the AL Pitcher of the Month for April...led the Majors in wins and innings pitched during the month, while ranking third in the AL in ERA and in opponent batting average (.164)...was his fourth career Pitcher of the Month Award (most in club history)...surpassed **RHP J.R. Richard**, who won the award three times (1978-80)...became one of four active pitchers with four career AL Pitcher of the Month Awards: **Bartolo Colon** (4), **Felix Hernandez** (4), **Justin Verlander** (4)...became the second pitcher in club history to record five wins in a single month of April, joining **RHP Roger Clemens** (2004).
- among AL pitchers with at least 145 innings pitched this season, ranked third in ERA, fourth in opponent batting average (.218), fourth in opponent OPS (.619) and fifth in WHIP (1.12).
- among AL pitchers with at least 10 decisions, ranked tied for fifth with a .737 winning percentage (14-5)...the Astros went 16-7 in games started by Keuchel.
- ranked second in the AL in ERA at home (2.26, min. 60IP), behind only **RHP Corey Kluber** (1.81).
- led all Major League pitchers in groundball percentage with a 67.3% mark (min. 100IP)...was the highest groundball rate by an Astros pitcher since 1987, when the stat was first tracked...his 4.41 groundball-to-flyball ratio also led the Majors, and was the fourth highest since 1987, trailing only **Bill Swift** (1989, 5.11), **RHP Derek Lowe** (1998, 4.58) and **LHP Brett Anderson** (2015, 4.49).
- led the Majors in soft contact rate with a 25.4% mark on batted balls (min. 100IP)...also had the lowest percentage of hard contact on batted balls in the Majors (24.7%) among pitchers with at least 100IP.
- struck out 125 batters this season, giving him 792 in his career...moved him into third place for strikeouts by a lefty in Astros franchise history...trails **Bob Knepper** (946) and **Wandy Rodriguez** (1,093).
- had an 11-game winning streak, which spanned from Aug. 21, 2016-June 2, 2017...surpassed his previous career-long winning streak of eight, set in the 2014-15 seasons...went 11-0 with a 1.79 ERA (18ER/90.2IP) in 13 starts during the streak, allowing just 62 hits (.195 opp. avg.) and 20 walks...his 11-game winning streak tied as the third-longest in franchise history, most recently reached by **RHP Collin McHugh** (11g, 8/12/14-5/2/15)...was also the second-longest active streak in MLB...his nine-game winning streak to start this season was the longest in the AL in 2017 and the longest in a single season by an Astro since **RHP Roger Clemens** had a nine-game run to open the 2004 campaign.
- made his third consecutive Opening Day start for the Astros...was placed on the DL twice this season: May 17-27 with a pinched nerve in the neck and June 5-July 28 with neck discomfort.
- threw 7.0 scoreless innings in what was his third consecutive Opening Day start on April 3 vs. SEA...became the first Astros pitcher to make an Opening Day start in three consecutive seasons since **RHP Roy Oswalt** did so in eight consecutive seasons from 2003-10...also become only the only lefty to make three consecutive Opening Day starts in Houston franchise history...improved to 3-0 with a 0.86 ERA (2ER/21IP) in his three career Opening Day starts... his three career wins on Opening Day rank tied for second in club history with **RHP Mike Scott** and **RHP Shane Reynolds**, behind only **RHP Larry Dierker** (4)...0.86 ERA is the best by an Astro with multiple OD starts.
- in his second start of the season on April 8 vs. KC, gave up just one run on two hits across 7.0 innings...became the fourth pitcher in Major League history to start a season by allowing two hits or less in at least 7.0 innings pitched in consecutive games...the only others to do it: **RHP Nolan Ryan** for the 1979 Angels, **RHP Tom Phoebus** for the 1970 Orioles and **RHP Lon Warneke** for the 1934 Cubs.
- continued his dominance through his first six starts of the season: April 14 - 1ER/7IP; April 19 - 1ER/7IP; April 25 - 2ER/9IP; April 30 - 1ER/7.2IP...became the first AL pitcher to begin a season by going 7.0+ innings while allowing two runs or less in each of his first six starts since **RHP Clay Buchholz** in 2013.
- notched his 11th career complete game on April 25 at CLE...gave up just two runs on six hits in his 9.0 innings of work...was the only Astros complete game thrown this season.
- made nine consecutive starts of at least 7.0 innings that spanned from Aug. 21, 2016-May 5, 2017...was the longest active streak in MLB, and longest such streak by an Astros pitcher since **LHP Andy Pettitte** did so in 10 straight in 2005.
- went at least 6.0 innings in each of his first eight starts this season through May 11.
- on Aug. 13 vs. TEX, gave up one run on six hits across 6.2 innings to snap the Astros five-game losing streak...also snapped his season-long two-game losing streak...was his first quality start since his return from the Disabled List on July 27, a span of three starts that were all shorter than 6.0 innings.
- allowed three earned runs from Aug. 13-24 (20.2IP), after allowing 14 earned runs from July 28-Aug. 8 (12IP).
- returned to his All-Star form for the final month of the season...over the course of his last five starts, went 3-2 with a 2.87 ERA (10ER/21.1IP), 28 strikeouts and a .233 opponent batting average...four of his five starts in September were quality starts.
- made two rehab appearances, one each with Double A Corpus Christi (July 17) and Short Season Class A Tri-City (July 22)...combined to give up just one run in 8.0 innings between the two starts.
- selected in the seventh round of the June 2009 draft.

46 LHP FRANCISCO LIRIANO 6-7-0, 5.66 ERA, 38G/18GS

vs. LHH: .247 (23x93) vs. RHH: .289 (82x284)

1st Half: 5-4-0, 5.56 (42ER/68IP), 14GS 2nd Half: 1-3-0, 5.90, 19ER/29IP, 24G/4GS

- Liriano, 33, made a career-high 38 appearances between Toronto and Houston... was his 12th Major League season.
- made 18 starts with Toronto to open the season...went 6-5 with a 5.88 ERA (54ER/82.2IP) and 74 strikeouts...went 0-2 with a 4.40 ERA (7ER/14.1IP), six holds and 11 strikeouts in 20 relief appearances with Houston.
- joined teammates **RHP Joe Musgrove** (HOU) and **RHP Joe Biagini** (TOR) as the only pitchers this season to make at least 15 starts and 20 games in relief... became only the third player in Major League history to reach those numbers with less than 100 innings...also **RHP Todd Van Poppel** (1996, OAK and DET) and **Ray Harrell** (1937, STL).
- struck out 85 batters, giving him 1,642 in his career...moved into seventh place for the most strikeouts by a Dominican-born player.
- opened the 2017 season with the Toronto Blue Jays...pitched exclusively out of their rotation for the first four months of the season...had one stint on the DL from May 11-June 6...was traded to the Astros on July 31, where he remained through the end of the season.
- gave up five runs in only 0.1 of an inning on April 7 while with the Blue Jays... was his first start of the season...went on to go 2-2 with a 2.01 ERA (5ER/22.1IP) and 24 strikeouts in his next four starts to finish the month of April.
- struck out a season-high 10 batters on April 13 vs. BAL...was his 27th career double-digit strikeout game, and second with the Blue Jays.
- earned his 100th career win June 25 at KC, becoming the 13th Dominican-born pitcher to record 100 wins in the Majors.
- made his debut with Houston on Aug. 4 vs. TB...retired his first batter faced before giving up a hit and a walk to end his outing...both of the runners he left stranded scored.
- took the loss in each of his first two outings with the club (Aug. 3-5).
- earned his fifth hold this season on Sept. 15 vs. SEA, throwing a scoreless 8th inning...struck out all three batters faced via strikeout...was the second time in his career when he struck out three batters in 1.0 inning of relief...last occurred on Sept. 10, 2005 vs. CLE, which was his first career relief appearance.
- had a solid stretch run, giving up just one run in 10 September appearances (1.59 ERA)...struck out 7 batters in his 5.2 innings.
- acquired from Toronto in exchange for **OF Norichika Aoki** and **OF Teoscar Hernandez** on July 31, 2017...marked the third time in his career when being dealt at the trade deadline.

58 RHP FRANCIS MARTES 5-2-0, 5.80 ERA, 32G/4GS

vs. LHH: .253 (24x95) vs. RHH: .239 (27x113)

1st Half: 2-0-0, 5.18 (14ER/24.1IP), 7G/4GS 2nd Half: 3-2-0, 6.30 (21ER/30IP), 25G/0GS

- Martes, 21, made his Major League debut this season, making 28 appearances out of the bullpen with four starts.
- struck out 69 batters in 54.1 innings pitched...posted a 27.7% strikeout rate... only one pitcher in club history posted a higher strikeout rate at as young of an age as Martes: **RHP J.R. Richard** in 1971 (30.2% strikeout rate at 21 years of age).
- went 2-0 with a 4.08 ERA (8ER/17.2IP) in his four starts (June 14-July 1)...held opponents to a .238 batting average in that span...the club won each of those games...in 28 appearances out of the bullpen, posted a 3-2 record with a 6.63 ERA (27ER/36.2IP) and 48 punchouts.
- averaged 95.6 MPH on his fastball...ranked fourth among AL rookies with at least 50 IP...also utilized his curveball (37%) second-most of AL rookies.
- was an NRI in the Astros Major League Spring Training...opened the season with Triple A Fresno...was selected to the Major League roster on June 8, and remained with the club through the end of the season.
- made his Major League debut on June 9 vs. LAA...pitched 3.2 innings, giving up four runs on four hits in 3.2 innings...struck out two and walked two...threw 78 pitches...were the third most pitches thrown by an Astros reliever in his Major League debut...most since **RHP Wilton Lopez** threw 92 on Aug. 28, 2009 at ARI...at 21 years, 197 days old, was the youngest Astros pitcher to make his Major League debut since **RHP Jordan Lyles** on May 31, 2011 at CHC (20.224)...became the youngest AL pitcher to make his MLB debut since **RHP Luis Severino** debuted for the Yankees on Aug. 5, 2015 vs. BOS at 21.166.
- made his first Major League start, in what was his second career appearance on May 14 opposite the Rangers...held Texas to one run on three hits, while fanning seven in the Astros 13-2 win...became the first Astro to strike out seven batters in his first start in the Majors since **LHP Carlos Hernandez** did so on Aug. 18, 2001 vs. PIT...at 21 years, 202 days old, Martes became the youngest Astros pitcher to earn a win since **RHP Jordan Lyles** (20 years, 305 days old) on Aug. 20, 2011 vs. SF...marked his first win of the 2017 season, including his eight starts at the Triple A level...marked his first professional win since Aug. 26, 2016, while pitching for Double A Corpus Christi in a start vs. Midland.
- on July 19 vs. SEA, pitched the final 2.1 scoreless innings vs. MIN...fanned five batters, which were his most strikeouts as a reliever.
- had two streaks of four scoreless outings from July 15-25, and Aug. 15-24...tied as his longest scoreless outings streaks this season.
- after giving up runs in four consecutive games from Sept. 10-24, pitched three scoreless outings with four strikeouts to end the season (Sept. 26-Oct. 1).
- opened the season with Triple A Fresno...made eight starts with the Grizzlies before being called up to the Astros...went 0-2 with a 5.29 ERA (19ER/32.1IP) and 38 strikeouts.
- acquired from Miami along with **OF Jake Marisnick**, **IF Colin Moran** and a 2015 Competitive Balance Round A pick (**Daz Cameron**) in exchange for **RHP Jarrod Cosart**, **IF Kiké Hernandez** and **OF Austin Wates** on July 31, 2014.

43 RHP LANCE McCULLERS JR. 7-4-0, 4.25 ERA, 22GS

vs. LHH: .231 (46x199) vs. RHH: .264 (68x258)

1st Half: 7-2-0, 3.05 (31ER/91.1IP), 16GS 2nd Half: 0-2-0, 8.23 (25ER/27.1IP), 6GS

- McCullers, 24, earned his first career All-Star nod this season...was 23 at the time of the Mid-Summer Classic, becoming the second-youngest pitcher in club history to make an All-Star Team, behind **RHP Larry Dierker**, who was 22 in his 1969 All-Star season...went 7-2 with a 3.05 ERA (31ER/91.1IP), 106 strikeouts and a .224 opponent batting average in 16 starts prior to the All-Star Game.
- was named the AL May Pitcher of the Month as he ranked first in ERA (0.99), tied for second in wins (4) and tied for third in opponent batting avg. (.164) in the AL in May...his ERA ranked as the fourth-lowest ERA during the month in franchise history, behind **RHP Nolan Ryan** (0.20, 1984), **LHP Mike Cuellar** (0.86, 1968) and **LHP Hal Woodeshick** (0.96, 1963).
- among AL pitchers with more than 100.0 innings pitched, ranked second in home runs per 9.0 innings (0.61) and 10th in strikeouts per 9.0 innings (10.01)... consequently ranked sixth in FIP with a 3.08 mark.
- his seven wins this season were a single-season career high (previously 6 in 2015 and 2016)...the Astros won 13 of his 21 starts overall.
- among pitchers with greater than 100.0 innings, had the second-highest ground-ball-to-flyball ratio (4.00) and the third-highest groundball rate (61.9%)...has increased his groundball rate in each of his last two seasons...posted a 47.4% mark in his rookie 2015 season, a 57.3% mark in 2016, and a 61.9% mark this year.
- had 132 strikeouts and just 40 walks...has kept a high strikeout rate (25.8% this year; 30.1% in 2016) but has lowered his walk rate to 7.8% from 12.8% last season... recorded two double-digit strikeout games in 2017 (has eight in his career).
- made his debut on an Opening Day roster this year...made 13 starts before hitting the DL on June 12 with lower back discomfort...missed 14 games...was activated on June 24...made six more starts and placed back on the DL with back discomfort... missed 34 games during his second stint and was activated on Sept. 6.
- struck out 10 batters in 7.0 innings on April 9 vs. KC...became the second AL pitcher this season (behind Verlander) to throw a double-digit strikeout game in 2017.
- made his first scoreless start on April 20 vs. LAA...gave up just three hits in 6.2 innings...struck out eight...fanned at least six and walked no more than three in each of his four starts this season, becoming the sixth pitcher in franchise history to start a season in such fashion...the last to do so was **RHP Bud Norris** in 2011 (8 starts).
- had a 22.0-inning scoreless streak that spanned four starts from May 6-23... ranked as the longest by an Astros starting pitcher since **RHP Roy Oswalt** posted a 32.0-inning streak from Aug. 27-Sept. 11, 2008...prior to McCullers, the last Astros starting pitcher to allow zero earned runs while going at least 5.0 innings in four consecutive starts was **RHP Nolan Ryan** in 1984...it was also the longest such streak in the Majors since **RHP Zack Greinke** went six games of at least 0ER/5IP from June 18-July 19, 2015...the first three of those four starts came on the road...the last Astros pitcher to last 6.0 innings in three consecutive starts on the road was **RHP Roger Clemens** from 2004-05.
- allowed a career-high nine hits on July 6 at TOR...had allowed eight hits or less in each of his first 51 career starts prior to the outing...that was the longest streak by an Astros starting pitcher to begin his career in club history (previously **RHP J.R. Richard**, did not allow more than eight hits in each of his first 36 career starts).
- made two rehab appearances, one each with Triple A Fresno (Aug. 25) and Double A Corpus Christi (Aug. 30).
- selected in the supplemental first round (41st overall) of the June 2012 draft.

31 RHP COLLIN McHUGH 5-2-0, 3.55 ERA, 12GS

vs. LHH: .295 (33x112) vs. RHH: .218 (29x133)

1st Half: --- 2nd Half: 5-2-0, 3.55 (25ER/63.1IP), 12GS

- McHugh, 30, continued to be a solid piece of the Astros rotation despite his injury shortened season...went 5-2 with a 3.55 ERA (25ER/63.1IP) in 12 starts...was his fourth season with the Astros.
- five of his 12 starts were quality starts, but held opponents to three runs or less in 10 of his starts.
- lost each of his first two decisions, but finished the season riding a five-game winning streak.
- the following statistics were his best since a breakout 2014 season: ERA, opponent batting average (.253), strikeouts per 9.0 innings (8.81), strikeout percentage (22.9%), swing/miss percentage (27.7%) and hits per 9.0 innings (8.81).
- added a slider to his repertoire this season and saw productive results...has generated a whiff on 43.9% of all swings against his slider...was the 10th-highest percentage among AL starters (min. 100 pitches)...opposing hitters batted just .146 (7x48) off of the pitch this season.
- started the season on the Disabled List with right shoulder tendinitis, missing a total of 96 games...was activated on July 22 and remained active till the end of the season.
- made his first start of 2017 on July 22 at BAL...gave up four runs on four hits in 4.2 innings in the Astros 8-4 win over the Orioles...had given up just one hit in his first 4.2 scoreless innings, before giving up homer/single/homer with two outs in the 5th.
- threw his first two quality starts of 2017 in back-to-back outings on July 29 and Aug. 3...gave up three earned runs in 12.0 innings with 13 strikeouts between the two starts...did not receive a decision in either game, both of which were club losses.
- won his second game of the season on Aug. 25 against the Angels...extended his winning streak against the Halos to six games, while the Astros won nine consecutive games against the club in McHugh starts...struck out a season-high eight batters.
- made his 100th career start on Sept. 15 vs. CWS.
- had a five-game winning streak from Aug. 19 through the end of the season...won each of his last three starts from Sept. 19-Oct. 1...had a 3.38 ERA (6ER/16IP) with 19 strikeouts in that span.
- made five minor league rehab appearances before making his season debut with the Astros on July 22...first appeared for Triple A Fresno on April 6, but exited after 1.0 inning...did not make another start until June 30, when he took the bump for the Double A Corpus Christi Hooks...gave up six earned runs four starts (15.0 innings) with the Hooks.
- claimed off waivers from Colorado on Dec. 18, 2013.

50 RHP CHARLIE MORTON 14-7-0, 3.62 ERA, 25GS

- vs. LHH: .175 (44x262) vs. RHH: .273 (81x297)
1st Half: 6-3-0, 3.82 (27ER/63.2IP), 11GS 2nd Half: 8-4-0, 3.47 (32ER/83IP), 14GS
- Morton, 33, had one of his best full seasons in the Majors...won a career-high 14 games with a 3.62 ERA (59ER/146.2IP).
 - set a career high in strikeouts (163), blowing by his previous best of 126 set in 2013...also posted career-best marks in WHIP (1.19), opponent batting average (.228), strikeouts per 9.0 innings (10.00), strikeout rate (26.4) and strikeout-to-walk ratio (3.26).
 - prior to hitting the DL on May 25, went 5-3 with a 4.06 ERA (26ER/57.2IP) and a .253 opponent batting average in 10 starts...in 15 starts after returning from the DL, went 9-4 with a 3.34 ERA (33ER/89IP) with a .210 opponent batting average and 98 strikeouts...ranked among the top 10 AL pitchers in wins (T-4th), strikeouts (8th), strikeouts per 9.0 innings (9th, 9.91) and opponent batting average (4th).
 - held lefties to a .175 (44x262) batting average...was the lowest opponent batting average in the Majors among right-handed starters against LHB...was the second-lowest OBA by a RHP starter against LHB in franchise history, trailing only **RHP Jarrod Cosart** (.173) in 2013.
 - threw harder than he has ever thrown in his career and traded groundballs for strikeouts...averaged 95.0 miles per hour on his fastball per Fangraphs, which ranked as the seventh-hardest fastball in the AL (min. 140IP)...his career average fastball velocity heading into the season was 92 miles per hour (Brooks Baseball).
 - his 52.8% groundball rate was his lowest since the 2010 season (47.2%), but is still an excellent mark, as it ranked as the fourth-best mark among AL pitchers (min. 140IP).
 - his 10.00 strikeouts per 9.0 innings ratio (163SO/146.2IP) was the highest single-season mark of his career, and ranked seventh among AL pitchers (min. 140IP)...struck out at least five batters in 12 consecutive starts from July 14-Sept. 23, which was the longest streak of his career (previously 8, June 2-July 12, 2014)...had 86 strikeouts in 70.2 innings in that span...recorded three double-digit strikeout games this season...entered the season with just one on his ledger over his entire Major League career (June 25, 2014 at TB).
 - batters whiffed on close to half of the swings taken against Morton's curveball (42.91%)...no AL starting pitcher generated more whiffs per swing on his curveball than Morton (min. 500 curveballs thrown)...batters hit .111 against his curveball, which was the best mark among Major League starters.
 - went gone at least 5.0 innings in each of his 25 starts this season, which is the longest streak of his career...is the second-longest start-of-career streak in Astros history, behind **RHP Brett Myers** (51 starts from 2010-11).
 - made his debut on the Astros Opening Day roster after being acquired as a free agent in the offseason...made one stint on the DL, missing 39 games from May 25-July 7 with a right lat strain.
 - set a career high with 12 strikeouts on April 28 vs. OAK...was his second career double-digit strikeout game, last occurring on June 25, 2014 at TB while with Pittsburgh (11K)...previous to Morton, the last Astros pitcher with 12 strikeouts in a game was **LHP Dallas Keuchel** on Sept. 6, 2015 vs. MIN...prior to Morton, last AL pitcher to strike out at least 12, walk none and give up four runs in a win was **RHP Justin Verlander** on July 29, 2009.
 - won his 50th career game on May 9 vs. ATL, his former organization.
 - earned his eighth win of the season after firing 7.0 shutout innings on July 25 at PHI...matched a season-low by allowing only three hits while striking out nine...was his second start this season not allowing a run (April 17 vs. LAA)...was his 12th career start when pitching at least 7.0 scoreless innings...previously occurred on Aug. 2, 2015 vs. CIN, while playing for PIT.
 - had a strong finish to the season, going 4-1 with a 2.54 ERA (8ER/28.1IP) in five starts during the month of September.
 - made three rehab appearances between Triple A Fresno (June 22 and June 27) and Double A Corpus Christi (July 2)...gave up just one earned run in those 10.1 innings.
 - signed as a free agent to a two-year contract on Nov. 16, 2016.

59 RHP JOE MUSGROVE 7-8-2, 4.77 ERA, 38G/15GS

- vs. LHH: .268 (52x194) vs. RHH: .285 (65x228)
1st Half: 4-7-0, 6.04 (49ER/73IP), 14GS 2nd Half: 3-1-2, 2.23 (9ER/36.1IP), 24G/1GS
- Musgrove, 24, had a breakout season after moving to the bullpen after the All-Star Break.
 - made his first 15 appearances of the season out of the rotation...went 4-8 with a 6.12 ERA (53ER/78IP) and .306 opponent batting average...moved to the bullpen for his final 23 appearances...went 3-0-2 with a 1.44 ERA (5ER/31.1IP) and a .196 opponent batting average.
 - his 1.44 ERA as a reliever ranked tied for third among AL relievers with at least 30IP...led Astros relievers in innings pitched after moving to the pen (31.1) in 23 appearances, which ranked tied for third.
 - made his first career Opening Day roster as the Astros No. 4 starter in the rotation...was placed on the DL with right shoulder discomfort on May 27, and missed 15 games before being activated on June 12...was optioned to Triple A on June 23...recalled on July 5 where he remained through the end of the season...made two starts after his recall (July 5 and 22), and was moved to the bullpen for the rest of the year.
 - had his best start of the season on May 26 vs. BAL...went a season-high 7.0 innings, tying his career high, and allowed zero runs on four hits...struck out six with no walks...was the second scoreless start of his career (also 5.1IP on Aug. 29, 2016 vs. OAK)...allowed just four baserunners, the fewest he has allowed in a start in his career...threw a season-high 102 pitches, the second-most he has thrown in a Major League game (106, Sept. 14, 2016 vs. TEX)...was his last start before hitting the DL.
 - struck out a season-high seven batters on June 18 at BOS.
 - officially moved to the bullpen following his start on July 15 vs. MIN...was scoreless in each of his first two outings out of the pen, striking out four batters across 4.0 innings from July 22-24.
 - was scoreless in a career-long nine appearances (12.1IP) from Aug. 2-25...was the third longest active scoreless innings streak in the AL.
 - recorded his first two career saves in back-to-back appearances on Sept. 16 and Sept. 20.

- made just one start in his only stint with Triple A Fresno on June 29...pitched 7.0 shutout innings, yielding only one hit to Albuquerque.
- acquired from Toronto along with **RHP Francisco Cordero**, **OF Ben Francisco**, **C Carlos Perez**, **LHP David Rollins**, **RHP Asher Wojciechowski** and a PTBNL (**RHP Kevin Comer**) in exchange for **RHP David Carpenter**, **LHP J.A. Happ** and **RHP Brandon Lyon** on July 20, 2012.

41 RHP BRAD PEACOCK 13-2-0, 3.00 ERA, 34G/21GS

- vs. LHH: .249 (53x213) vs. RHH: .173 (47x272)
1st Half: 7-1-0, 2.63 (18ER/61.2IP), 21G/9GS 2nd Half: 6-1-0, 3.33 (26ER/70.1IP), 13G/12GS
- Peacock, 29, had a breakout season as one of the Astros most reliable arms out of the bullpen, and the rotation.
 - made his first 12 appearances out of the bullpen...went 2-0 with a 1.10 ERA (2ER/16.1IP), giving up runs in just two of his 12 outings...struck out 22 batters in his 16.1 innings (12.12 K/9)...held opponents to a .127 batting average...moved to the rotation for 22 of his final 21 appearances...went 10-2 with a 3.22 ERA (40ER/111.2IP) and a .217 opponent batting average as a starter.
 - set career highs in wins (13), innings (132.0), strikeouts (161) and appearances (34)...had career best marks in opponent OPS (.615), strikeouts per 9.0 innings (10.98), strikeout-to-walk ratio (2.82) and homers per 9.0 innings (0.68).
 - ranked third on the team in wins with 13 behind only **Dallas Keuchel** (14) and **Charlie Morton** (14)...reached the double-digit win plateau for the first season in his career...his previous single-season career-high for victories was five, set in 2013...led the AL in winning percentage (.867, 13-2) (min. 10 decisions)...is the second-highest winning percentage in club history, trailing only **RHP Xavier Hernandez** (.900, 9-1, 1992).
 - was one of the top strikeout pitchers in MLB this year...among pitchers with at least 130.0 innings, ranked seventh in strikeouts per 9.0 (10.98), behind only **LHP Chris Sale** (12.93), **LHP Robbie Ray** (12.11), **RHP Max Scherzer** (12.02), **RHP Corey Kluber** (11.71), **RHP Chris Archer** (11.15) and **LHP Rich Hill** (11.01).
 - held opposing hitters to a .206 (100x485) batting average this season...was particularly good against right-handed batters, as he leads the league in opponent batting average vs. right-handed hitters with a .173 (47x272) mark.
 - gave up just 10 HR this season for a 0.68 HR per 9.0 innings ratio, which was the third best mark in the Majors behind only **LHP James Paxton** (0.60), **RHP Lance McCullers Jr.** (0.61) and **RHP Stephen Strasburg** (0.67) (min. 100IP).
 - had a career-long seven-game winning streak from June 19-Aug. 4...during the run, which began on June 19, he went gone 7-0 with a 3.38 ERA (16ER/42.2IP) and 29 strikeouts in seven starts and one relief outing.
 - won each of his road decisions this season, finishing 8-0...is tied as the longest road winning streak in franchise history with **RHP Darryl Kile** (1997) and **LHP Bob Knepper** (1984-85).
 - had four games this season where he struck out at least eight batters in less than 5.0 innings pitched...prior to Peacock, there hadn't been a pitcher in the last 100 years to post even three games like this in a single season...the most was two, accomplished nine times, most recently by **RHP David Paulino** (2017), **LHP Robbie Ray** (2016), **LHP Jorge De La Rosa** (2016) and **RHP Danny Salazar** (2013, 2014).
 - walked just 20 batters over his last 12 starts (70.1IP) for a 2.56 walks per 9.0 innings ratio...posted a 5.96 walks per 9.0 innings ratio (15BB/22.2IP) over his first four starts of 2017.
 - made his third career appearance on an Opening Day roster, all of which have come with the Astros (2013-14, 2017)...was on the active roster all season, except for a short period from June 24-27 while on the Paternity List.
 - was the winning pitcher on April 5 vs. SEA, in his season debut...entered the 13th inning with the bases loaded...walked the first batter he faced before inducing a flyout and recording two strikeouts...was his first Major League win since Sept. 2, 2014 vs. LAA.
 - pitched 2.0 scoreless innings on April 29 vs. OAK...struck out a season-high four batters (as a relief pitcher)...completed his run of seven scoreless appearances to start the season...marked the longest scoreless streak of his career...in that span, opponents were just 1x30 off him this season.
 - made his first start of the season on May 22 vs. DET...allowed just one hit in 4.1 scoreless innings...struck out eight and walked two...marked his most strikeouts since fanning eight on May 29, 2014 vs. BAL...was his first scoreless start since Sept. 8, 2014 at SEA (0R/5IP)...became the fifth pitcher in club history to strike out eight batters in a start of 4.1 innings or less, joining **LHP Erik Bedard** (2013), **LHP Ron Villone** (2003), **RHP J.R. Richard** (1973) and **LHP Denny Lemaster** (1970)...prior to Peacock, the last Major League pitcher to have a scoreless start like this was **RHP Danny Salazar** in 2013 (3.2IP, 0R, 9K).
 - made his third start on June 4 at TEX...threw his first quality start of the season, giving up two runs on four hits in 6.0 innings...struck out nine batters...was his first win as a starter since Sept. 2, 2014 vs. LAA.
 - started on three days rest and struck out 10 batters in just 4.2 innings pitched, allowing one run on two hits against the Rangers on June 13...did not factor into the decision in Houston's 4-2 loss...carried a no-hitter into the 5th inning...was the third double-digit strikeout game of his career, and first of the season (last was on May 12, 2014 vs. TEX, career-high 11 SO)...became the first pitcher in club history to record 10 strikeouts in an outing of less than 5.0 innings pitched...became the first Astros pitcher to record 10+ strikeouts on three days rest since **RHP Shane Reynolds** struck out 12 on May 21, 1996 vs. STL.
 - earned his fourth consecutive win on July 9, after throwing 6.0 shutout innings against the Jays in a 19-1 victory to end the first half of the season...was his fifth consecutive road victory...went 6.0 innings in consecutive starts for the first time since doing so in five straight starts during the 2014 season (5/2-29).
 - moved back to the pen for one appearance on July 28 at DET...gave up two runs in 4.0 innings...inserted back into the rotation for 10 starts to finish the season.
 - recorded his first career extra-base hit, and RBI on Aug. 15 at ARI...plated both runs on the double, helping the club to a 9-4 victory over the D-Backs.
 - struck out eight batters on Aug. 25 at LAA...fanned at least eight in three consecutive games...tied the longest such streak of his career, previously occurring earlier this season (May 22-June 4).
 - did not allow more than two earned runs in each of his last six starts from Aug. 26-Sept. 28...owned a 2.38 ERA (9ER/34IP) and .158 opponent batting average in that span.
 - acquired from Oakland along with **IF Chris Carter** and **C Max Stassi** in exchange for **IF Jed Lowrie** and **RHP Fernando Rodriguez** on Feb. 4, 2013.

29 LHP TONY SIPP 0-1-0, 5.79 ERA, 46G/OGS

vs. LHH: .247 (18x73) vs. RHH: .247 (18x73)

1st Half: 0-0-0, 4.10 (12ER/26.1IP), 31G

2nd Half: 0-1-0, 9.82 (12ER/11IP), 15G

- Sipp, 34, made 46 relief appearance for the Astros this season, a mark he's hit in each of his nine career seasons.
- is one of four Major League relievers to make at least 46 appearances in every season since 2009...also **RHP Brad Ziegler**, **RHP Luke Gregerson** and **RHP Santiago Casilla**.
- struck out 39 batters in 37.1 innings for a 9.40 strikeouts per 9.0 innings ratio, which was his highest mark since 2015 (10.27).
- made his seventh Opening Day roster, and third with the Astros...missed 28 games on the DL with right calf soreness from Aug. 1-Sept. 2...remained on the active roster for the last month of the season.
- struck out a season-high three batters on May 16 at MIA...pitched 2.2 scoreless innings in the outing, which became a new career-high...became the first Astros left-handed reliever to allow no hits and no walks in an outing of 2.2 innings or more since **LHP C.J. Nitkowski** went 3.0 perfect frames on April 9, 1998 at SF.
- reached a season-low in ERA (2.77) and opponent batting average (.152) after his 1.0 scoreless inning on May 21...it snapped his streak of pitching more than 1.0 inning, which he had done so in three consecutive outings...tied the longest such streak of his career.
- pitched 1.0 scoreless inning on Sept 8 at OAK...was his first appearance since being activated from the DL...finished the season scoreless in seven of his last eight appearances (1.69 ERA).
- made three appearances in the minors while on rehab assignment...pitched 1.0 inning in all three outings, one with Double A Corpus Christi (Aug. 22) and two with Triple A Fresno (Aug. 25 and Aug. 28).
- signed as a free agent to a three-year contract of May 2, 2014.

35 RHP JUSTIN VERLANDER 15-8-0, 3.36 ERA, 33GS

vs. LHH: .221 (79x358) vs. RHH: .222 (91x410)

1st Half: 5-6-0, 4.73 (55ER/104.2IP), 18GS

2nd Half: 10-2-0, 1.95 (22ER/101.1IP), 15GS

- the 34-year-old, six-time All-Star, 2011 AL MVP, 2011 AL Cy Young Award winner and 2006 AL Rookie of the Year made debut with the Astros after being dealt on Aug. 31.
- eclipsed the 200 strikeout mark on the season (219 total)...marked the seventh time in his career when he's reached at least 200 strikeouts...ranks as tied for 10th most seasons with 200-or-more in Major League history, and most by an active pitcher...his 2,416 career punchouts are tied for 41st-most in Major League history with **RHP Luis Tiant**.
- 2017 marked his 10th career season with at least 200 innings pitched...joined **LHP Mark Buehrle** as the only pitchers since 2005 (Verlander's debut) with 10 200+ inning seasons.
- ranked among the top AL pitchers in quality starts (T-1st, 23), strikeouts (6th, 219), inning pitched (3rd, 206.0), opponent batting average (4th, .221), strikeouts per 9.0 innings (8th, 9.57) and ERA (8th)...ranked second in MLB in pitches per game (107.0), behind Chris Sale (107.1).
- posted an average fastball velocity of 95.2 miles per hour this season (per Fangraphs, 4th in the AL)...has not thrown this consistently hard since the 2010 season (96.1 mph).
- went on an incredible run since the beginning of July...over his last 16 starts (since July 8), went 10-3 with a 1.92 ERA (23ER/108IP), 127 strikeouts and a .173 opponent batting average...14 of those 16 starts were quality starts...in that span ranked second in the AL in ERA, second in innings pitched and first in opponent batting average.
- made five starts with the Astros to end the regular season...finished the month of September with a 5-0 record and a 1.06 ERA...*per Elias*, since 1913, the first year earned runs were kept in both leagues, only four other pitchers went 5-0 or better with an ERA below two in the month of September after being acquired from another team: **LHP Art Nehf** in 1919 (5-0, 1.36 ERA for the Giants), **RHP Doyle Alexander** in 1987 (5-0, 0.71 ERA for the Tigers), **RHP Randy Johnson** in 1998 (5-0, 1.41 ERA for the Astros) and **RHP Doug Fister** in 2011 (5-0, 0.53 ERA for the Tigers).

- finished the season on a season-long six-game winning streak (Aug. 30-Sept. 27)...was his longest winning streak since a career-long 12-game streak from July 21-Sept. 18, 2011.
- took a winning decision in each of his first five starts in an Astros uniform...the winning streak to start his Astros career ranks second in franchise history...trails only **RHP Roger Clemens** (7, April 7-May 11, 2004).
- made his ninth career Opening Day start with the Tigers...remained with the Tigers until Aug. 31, when he was traded to Houston in exchange for three prospects...pitched out of the Astros rotation through the end of the season...Houston is only the second Major League team he's played on in his 13-year career.
- took the win on April 4 against CWS, in what was his ninth career Opening Day start, all coming with the Tigers...nine Opening Day starts ranks third in Tigers history behind **RHP Jack Morris** (11) and **RHP George Mullin** (10)...gave up two runs on six hits across 6.1 innings in the Tigers 6-3 win...struck out 10 batters...10 strikeouts were tied for the most by a Tigers pitcher on Opening Day since 1913, equaling the mark set by **RHP Jean Dubuc** in 1914 vs. the St. Louis Browns and **LHP Mickey Lolich** in 1966 at the New York Yankees and 1970 at the Washington Senators.
- on July 2 vs. CLE, snapped his streak of having struck out at least one batter in 331 consecutive games, dating back to May 4, 2007...the streak ranked as the longest streak among active pitchers and was tied with **RHP Curt Schilling** for the sixth-longest streak among all pitchers since 1913.
- struck out 10 batters on Aug. 4 at BAL...was his 40th double-digit strikeout game with the Tigers, which ranks second in Tigers franchise history...trails only **LHP Mickey Lolich** (54).
- made his Astros debut on Sept. 5 at SEA...allowed just one run on six hits over six innings in the Astros 3-1 win...was the first start in his career that was not with the Tigers...spent parts of 13 Major League seasons with the club after getting drafted with the second overall pick in the 2004 draft out of Old Dominion University.
- in his second start with Houston, led the club to a 1-0 win over the Angels...pitched 8.0 shutout innings of one-hit ball...moved to 2-0 with a 0.64 ERA (1ER/14IP) and 16 strikeouts in two starts with the Astros...*per Elias*, only one other pitcher in Astros history went 2-0 with at least 16 strikeouts and an ERA as low as Verlander's over his first two starts with the team: **RHP Collin McHugh** in 2014 (2-0, 0.59 ERA, 19 SO).
- on Sept. 17 vs. SEA, made his Minute Maid Park debut...allowed only one run off of three hits and a walk over 7.0 innings in the Astros AL West Division clinching 7-1 win over Seattle...struck out 10 batters...it was his fourth double-digit strikeout performance this season and first with the Astros...was the third time that he has earned the win in a playoff clinching situation...previously did it on Sept. 24, 2006 and Sept. 24, 2014 while with Detroit.
- pitched 7.0 scoreless innings of one-hit ball on Sept. 22 vs. LAA at Minute Maid Park...struck out six batters and walked two in the Astros 3-0 victory...allowed one hit, which tied his lowest total this season...in three starts from Sept. 12-22, allowed just four hits (23IP) for a .075 opponent batting average (5x67).
- threw his fifth double-digit strikeout game on Sept. 27 at TEX (11 strikeouts)...was his final regular season start.
- pitched at least 6.0 innings in each of his last 14 starts this season...was the longest active streak in the Majors...did not allow more than two runs in his final eight starts...went 7-0 with a 1.31 ERA (8ER/55IP) and 69 strikeouts in that span.
- recorded at least six strikeouts while walking three batters or less in each of his last 14 starts...was the second longest streak of his career, behind a 22 game run from June 25, 2011-April 21, 2012, and longest active streak by a Major League pitcher.
- acquired from Detroit in exchange for **OF Daz Cameron**, **RHP Franklin Perez** and **C Jake Rogers** on Aug. 31, 2017.

STARTS BY LINEUP/POSITION

BY BATTING ORDER:

1: Springer (90-47), Reddick (4-5), Fisher (4-4), Altuve (2-3), Bregman (1-1), Maybin (0-1)

2: Reddick (42-18), Altuve (23-19), Bregman (25-17), Beltrán (7-2), Gonzalez (3-3), Aoki (0-1), Fisher (0-1), Kemp (1-0)

3: Altuve (69-35), Correa (14-11), Reddick (14-11), Gurriel (3-4), Bregman (1-0)

4: Correa (59-25), Gurriel (10-12), Gattis (12-9), Beltrán (7-6), Reddick (7-5), McCann (3-4), Gonzalez (3-0)

5: Beltrán (32-16), Gonzalez (26-16), Gattis (13-10), McCann (15-8), Gurriel (10-5), Bregman (1-4), Reddick (3-2), White (1-0)

6: Gurriel (19-14), Beltrán (18-13), Gonzalez (19-11), McCann (13-8), Bregman (14-5), Gattis (10-6), Reddick (3-1), Davis (1-1), Fisher (1-1), Maybin (2-0), White (1-1)

7: Gurriel (22-13), Gonzalez (16-11), McCann (17-9), Bregman (14-8), Beltrán (11-6), Gattis (9-2), Davis (4-4), Fisher (3-5), Reddick (2-1), White (1-1), Aoki (1-0), Maybin (0-1), Stassi (1-0)

8: Bregman (29-19), Gurriel (19-5), Centeno (9-4), Aoki (8-4), McCann (5-8), Gonzalez (6-3), Marisnick (5-3), White (5-2), Fisher (3-2), Gattis (3-2), Maybin (3-2), Stassi (3-2), Davis (1-3), Reddick (1-1), Moran (1-0), Reed (0-1)

9: Marisnick (32-25), Aoki (28-14), Fisher (9-6), Bregman (5-4), Kemp (7-2), McCann (4-2), Maybin (4-1), Gonzalez (2-1), Peacock (3-0), Musgrove (2-0), Centeno (0-2), Fiers (0-1), Gurriel (0-1), Keuchel (1-0), Moran (1-0), Morton (1-0), McCullers Jr. (1-0), McHugh (0-1), Reddick (1-0), White (0-1)

BY DEFENSIVE POSITION:

C: McCann (56-38), Gattis (32-15), Centeno (9-6), Stassi (4-2)

1B: Gurriel (79-51), Gonzalez (15-5), White (7-5)

2B: Altuve (92-56), Gonzalez (9-5)

SS: Correa (73-35), Gonzalez (17-16), Bregman (11-10)

3B: Bregman (79-48), Gonzalez (12-3), Davis (6-8), Gurriel (2-2), Moran (2-0)

LF: Aoki (33-15), Gonzalez (22-16), Fisher (14-16), Reddick (15-5), Beltrán (6-5), Kemp (6-2), Marisnick (3-0), Maybin (1-2), White (1-0)

CF: Springer (54-26), Marisnick (34-28), Maybin (8-2), Reddick (2-4), Fisher (1-1), Kemp (2-0)

RF: Reddick (60-35), Springer (31-19), Aoki (4-4), Fisher (5-2), Beltrán (1-0), Maybin (0-1)

DH: Beltrán (68-38), Gattis (15-14), Springer (5-2), Altuve (2-1), Gurriel (2-1), McCann (1-1), Correa (0-1), Reed (0-1)

2017 HOUSTON ASTROS HIGH/LOW

GENERAL

Longest Winning Streak	11, 5/25-6/5
Longest Winning Streak, Home	9, 8/31-9/20
Longest Winning Streak, Road	11, 5/14-6/5
Most Consecutive Losses	5, 8/8-12
Most Consecutive Losses, Home	3 (5x), last, 8/24-30
Most Consecutive Losses, Road	7, 7/29-8/12
Longest Game, Time	4:25, 4/5 vs. SEA
Shortest Game, Time	2:28, 9/13 at LAA
Longest Game, Innings	13.0, 4/5 vs. SEA
Best Homestand, Percentage	1.000 (2-0), 5/9-10
Worst Homestand, Percentage	.333 (3-6), 6/9-18
Best Road Trip, Percentage	.857 (6-1) 3x, last, 9/25-10/1
Worst Road Trip, Percentage	.250 (2-6), 8/8-15
Most Runners Left on Base	16, 5/4 vs. TEX
Double Plays Turned	6, 8/19 vs. OAK
Opponent Double Plays Turned	4, 7/8 at TOR
Most Errors	3 (4x), last, 6/30 vs. NYY
Largest Margin of Victory	18, 7/9 at TOR (19-1)
Largest Margin of Defeat	12, 7/30 at DET (13-1)
Biggest Comeback to Win	6, 5/29 at MIN (down 2-8, won 16-8)
Most Games Over .500	40 (2x), 101-61, last after game on 10/1 at BOS
Biggest Lead Lost to Lose	6, 7-1 lead, lost 9-7 on 6/6 at KC
Highest Attendance, Home	41,950, 8/5 vs. TOR
Highest Attendance, Road	47,883, 5/14 (2) at NYY

TEAM BATTING

Most Runs, Game	19, 7/9 at TOR
Fewest Runs, Game	0 (6x), last, 8/17 vs. ARI
Most Runs, Inning	11, 5/29 at MIN (8th)
Most Hits, Game	19 (3x), 7/4 at ATL, 6/14 vs. TEX and 5/31 at MIN
Most Hits, Inning	8 (2x), 8/4 vs. TOR (4th) and 5/29 at MIN (8th)
Fewest Hits, Game	2 (2x), last, 9/5 at SEA
Most Doubles, Game	7 (3x), 7/5 at ATL, 7/4 at ATL, 7/2 vs. NYY
Most Triples, Game	2 (2x), last, 8/15 at ARI
Most Homers, Game	6, 5/31 at MIN
Most Consecutive Games, Homer	19, 5/23-6/11
Most Consecutive Games, No Homer	5, 9/12-17
Most Extra-Base Hits, Game	10, 7/4 at ATL
Fewest Extra-Base Hits, Game	0 (2x), last, 5/14 at NYY
Most Total Bases, Game	39, 5/31 at MIN
Most Walks, Game	10, 5/4 vs. TEX
Fewest Walks, Game	0 (9x), last, 9/12 at LAA
Most Strikeouts, Game	13 (2x), 7/26 at PHI and 4/26 at CLE
Fewest Strikeouts, Game	1 (3x), last, 9/3 vs. NYM
Most Stolen Bases, Game	5, 4/15 at OAK
Most Opponent Stolen Bases, Game	4 (2x), last, 9/3 vs. NYM
Longest Scoreless Inning Streak	14.0 innings 9/12 (3rd)-9/13 (7th)

INDIVIDUAL BATTING

Most At-Bats, Game	7, Springer, 4/5 vs. SEA
Most Runs, Game	4 (5x), last, Marisnick, 7/31 vs. TB
Most Hits, Game	4 (17x), last, Correa, 9/28 at BOS
Most Consecutive Hits (in ABs)	8, Altuve, 7/23-24
Most Doubles, Game	2 (32x), last, Gurriel, 10/1 at BOS
Most Triples, Game	2, Altuve, 5/17 at MIA
Most Home Runs, Game	2 (12x), last, Correa, 9/27 at TEX
Most RBI, Game	5 (7x), last, White, 8/4 vs. TOR
Most Walks, Game	3 (4x), last, Springer, 9/15 vs. LAA
Most Strikeouts, Game	4, Marisnick, 5/12 at NYY
Most Stolen Bases, Game	2 (8x), last, Altuve, 9/22 vs. LAA
Longest Hitting Streak	19, Altuve, 7/2-28

TEAM PITCHING

Fewest Runs, Game	0 (8x), last, 9/22 vs. LAA
Most Runs, Game	13 (3x), last, 7/30 at DET
Fewest Hits, Game	1, 5/22 vs. DET
Most Hits, Game	16, 6/23 at SEA
Fewest Walks, Game	0 (4x), last, 5/26 vs. BAL
Most Walks, Game	13, 9/9 at OAK (G1)
Most Strikeouts, Game	18, 6/3 at TEX
Longest Scoreless Inning Streak	20.0 (2x), last, 5/21 (5th)-5/23 (6th)

INDIVIDUAL PITCHING

Longest Winning Streak	9, Keuchel, 4/4-6/2
Longest Losing Streak	4 (2x), last, Fiers, 7/26-8/17
Most Innings Pitched, Starter	9.0, Keuchel, 4/25 at CLE
Most Innings Pitched, Relief	4.0 (4x), last, Peacock, 7/28 at DET
Fewest Hits, Complete Game	6, Keuchel, 4/25 at CLE
Fewest Walks, Complete Game	3, Keuchel, 4/25 at CLE
Most Walks, Game	6, Peacock, 6/29 vs. OAK
Most Strikeouts, Game	12, Morton, 4/28 vs. OAK
Most Strikeouts, Inning	3, many times
Most Hit By Pitch, Game	2 (10x), last, Morton, 8/27 at LAA
Longest Scoreless Inning Streak	22.0, McCullers Jr., 5/6-23

ATTENDANCE

Home (MMP only):	2,390,668
Home Average (MMP only):	30,650/78 games
Road:	2,186,570
Road Average:	27,678/79 dates

ASTROS HOME RUNS

ASTROS LAST HOME RUNS (*-TEAM RECORD WHEN HOMERING)

PLAYER	DATE	OPPONENT/PITCHER	AB SINCE LAST	TEAM REC.*
Altuve	9/19/17	CWS/Giolito	34	13-10
Beltrán	8/16/17	ARI/Walker	85	9-5
Bregman	9/29/17	@BOS/Fister	7	12-7
Centeno	5/25/17	DET/Verlander	47	2-0
Correa	9/28/17	@BOS/Barnes	6	18-3
Davis	9/10/17	@OAK/Moll	10	2-2
Fisher	9/17/17	SEA/Moore	29	3-1
Gattis	9/23/17	LAA/Paredes	28	8-3
Gonzalez	9/25/17	@TEX/Espino	25	15-7
Gurriel	9/22/17	LAA/Petit	17	14-4
Kemp	9/25/16	LAA/Wright	54	0-0
Marisnick	8/26/17	@LAA/Skaggs	15	9-4
Maybin	9/26/17	@TEX/Méndez	10	10-0
McCann	9/30/17	@BOS/Kimbrel	0	12-6
Moran	7/21/17	@BAL/Bleier	7	1-0
Reddick	9/8/17	@OAK/Cotton	43	10-3
Springer	9/27/17	@TEX/Barnette	11	23-7
Stassi	8/23/17	WSH/Grace	10	2-0
White	8/5/17	TOR/Estrada	35	1-1

ASTROS HR CHART

PLAYER	SOLO	2-RUN	3-RUN	GS	TOTAL
Altuve	15	7	2	0	24
Aoki	1	0	1	0	2
Beltrán	10	3	1	0	14
Bregman	11	6	1	1	19
Centeno	2	0	0	0	2
Correa	11	10	3	0	24
Davis	4	0	0	0	4
Fisher	4	1	0	0	5
Gattis	7	3	2	0	12
Gonzalez	11	7	4	1	23
Gurriel	8	7	2	1	18
Marisnick	11	4	1	0	16
Maybin	0	2	2	0	4
McCann	12	3	3	0	18
Moran	1	0	0	0	1
Reddick	5	6	1	1	13
Springer	23	6	4	1	34
Stassi	2	0	0	0	2
White	1	1	0	0	2
TOTALS	139	66	28	5	238

MULTI-HOMER GAMES (12): Springer (4): 7/7 at TOR, 6/4 at TEX, 5/31 at MIN, 5/14 at NYY (g2); Correa (3): 9/27 at TEX, 7/9 at TOR, 6/29 vs. OAK; Marisnick (2): 7/31 vs. TB, 5/16 at MIA; White (1): 8/4 vs. TOR; Gattis (1): 7/18 vs. SEA; Gonzalez (1): 5/2 vs. TEX

2017 GRAND SLAMS (5)

PLAYER	DATE	OPP./PITCHER
Gonzalez	5/2	TEX/Kela
Bregman	5/14 (2)	at NYY/Tanaka
Gurriel	5/15	at MIA/Tazawa
Reddick	7/4	at ATL/Motte
Springer	9/27	at TEX/Barnette

2017 OPPONENT GRAND SLAMS (5)

PLAYER	DATE	OPP./PITCHER
Healy	6/27	OAK/Hoyt
Gardner	6/30	NYM/Hoyt
Gregorius	7/1	NYM/Harris
Flores	9/2 (1)	NYM/Harris
Semien	9/8	at OAK/Gregerson

2017 BACK-TO-BACK HOME RUN COMBOS (8)

PLAYERS	DATE	OPP./PITCHER(S)
1. Correa/Beltrán	5/9	ATL/Colón
2. Springer/Reddick	5/14 (2)	at NYY/Tanaka
3. Gonzalez/Bregman	5/21	CLE/McAllister
4. Fisher/Marisnick	6/14	TEX/Jeffress
5. Marisnick/Springer	6/18	BOS/Price/Hembree
6. McCann/Bregman	7/24	at PHI/Velasquez
7. Marisnick/Fisher	7/31	TB/Cobb
8. Bregman/Altuve	8/18	OAK/Manaea

2017 PINCH-HIT HOME RUNS (2)

PLAYER	DATE	OPP./PITCHER(S)
1. Gonzalez	7/22	@BAL/O'Day
2. Davis	9/10	@OAK/Moll

2017 LEADOFF HOME RUNS (9): Springer (9): 4/3 vs. SEA, 4/6 vs. SEA, 4/9 vs. KC, 4/11 at SEA, 5/14 at NYY (2), 6/4 at TEX, 6/13 vs. TEX, 6/20 at OAK, 6/28 vs. OAK.

2017 WALK-OFF HOME RUNS (1): Springer (1): 4/5 vs. SEA

2017 LAST AT-BAT WINS (9)

NO.-DATE-OPP.	SCORE	GAME-WINNING PLAY
1. 4/5 vs. SEA	5-3 (13)	Springer 3-run HR in bottom 13th (walkoff win #1)
2. 4/9 vs. KC	5-4 (12)	Gattis bases loaded walk in bottom 12th (walkoff win #2)
3. 4/23 at TB	6-4 (10)	McCann RBI single in top 10th
4. 5/2 vs. TEX	8-7	Gonzalez grand slam in bottom 8th
5. 5/5 at LAA	7-6 (10)	Correa RBI single in top 10th
6. 5/25 vs. BAL	7-6	Marisnick solo HR in bottom 8th
7. 6/8 at KC	6-1	Altuve 2-run HR in top 9th
8. 7/1 vs. NYY	7-6	Gurriel 2-run double in bottom 8th
9. 8/6 vs. TOR	7-6	Centeno RBI single in bottom 9th (walkoff win #3)

ASTROS EJECTIONS (8)

DATE	PERSONNEL	UMPIRE	SITUATION
1. 6/18 vs. BOS	Gurriel	Gibson	Following strikeout looking
2. 7/7 at TOR	Gonzalez	Libka	Arguing from dugout
3. 8/6 vs. TOR	Reddick	Drake	Following strikeout looking
4. 8/25 at LAA	Cora	Diaz	Arguing from dugout
5. 8/31 vs. TEX	Hinch	West	Arguing interference call
6. 9/10 at OAK	Marisnick	De Jesus	Following strikeout looking
7. 9/22 vs. LAA	Gonzalez	Iassogna	Following strikeout looking
8. 9/22 vs. LAA	Hinch	Iassogna	Following Gonzalez strikeout

REPLAY REVIEWS (89 TOTAL)

The Astros have been successful in 17 of their 41 (41.5%) overall challenges in 2017.

HOUSTON ASTROS 2017 DAY-BY-DAY

Date	Game	Opponent	W-L /Score	Record	Pos.	GB	Astros POR	Opp. POR	Save	Attendance (*-denotes sellout)	Home Attendance
4/3	1	SEA	W 3-0	1-0	T-1st	-	Keuchel (1-0)	Hernandez (0-1)	Giles (1)	41,678*	41,678
4/4	2	SEA	W 2-1	2-0	1st	(1.0)	McCullers (1-0)	Iwakuma (0-1)	Giles (2)	21,406	63,084
4/5	3	SEA	W 5-3 (13)	3-0	1st	(1.0)	Peacock (1-0)	De Jong (0-1)	-	20,303	83,387
4/6	4	SEA	L 2-4	3-1	1st	(1.0)	Giles (0-1)	Altavilla (1-0)	Díaz (1)	18,362	101,749
4/7	5	KC	L 1-5	3-2	T-1st	-	Fiers (0-1)	Vargas (1-0)	-	30,491	132,240
4/8	6	KC	L 3-7	3-3	T-2nd	1.0	Gregerson (0-1)	Duffy (1-0)	-	35,373	167,613
4/9	7	KC	W 5-4 (12)	4-3	2nd	1.0	Devenski (1-0)	Strahm (0-2)	-	32,411	200,024
4/10	8	@SEA	L 0-6	4-4	T-2nd	1.5	Morton (0-1)	Paxton (1-0)	-	44,856	-
4/11	9	@SEA	W 7-5	5-4	2nd	1.5	Musgrove (1-0)	Miranda (0-1)	-	18,527	-
4/12	10	@SEA	W 10-5	6-4	T-1st	-	Peacock (2-0)	Altavilla (1-1)	-	14,479	-
4/14	11	@OAK	W 7-2	7-4	1st	(1.0)	Keuchel (2-0)	Madson (0-1)	-	15,385	-
4/15	12	@OAK	W 10-6	8-4	1st	(2.0)	Harris (1-0)	Casilla (0-1)	-	20,140	-
4/16		@OAK	PPD - rain								
4/17	13	LAA	W 3-0	9-4	1st	(3.5)	Morton (1-1)	Chávez (1-2)	Giles (3)	23,501	223,525
4/18	14	LAA	L 2-5	9-5	1st	(2.5)	Musgrove (1-1)	Nolasco (1-2)	Bedrosian (3)	21,760	245,285
4/19	15	LAA	W 5-1	10-5	1st	(3.0)	Keuchel (3-0)	Ramirez (2-2)	-	24,028	269,313
4/20	16	LAA	W 2-1	11-5	1st	(3.0)	McCullers (2-0)	Shoemaker (0-1)	Devenski (1)	23,173	292,486
4/21	17	@TB	W 6-3	12-5	1st	(3.0)	Feliz (1-0)	Cobb (1-2)	Giles (4)	17,693	-
4/22	18	@TB	L 3-6	12-6	1st	(2.0)	Morton (1-2)	Pruitt (2-0)	Colome (4)	17,008	-
4/23	19	@TB	W 6-4 (10)	13-6	1st	(3.0)	Gregerson (1-1)	Garton (0-1)	Giles (5)	15,548	-
4/25	20	@CLE	W 4-2	14-6	1st	(4.0)	KEUCHEL (4-0)	Tomlin (1-3)	-	14,581	-
4/26	21	@CLE	L 6-7	14-7	1st	(4.0)	McCullers Jr. (2-1)	Bauer (2-2)	Allen (4)	16,052	-
4/27	22	@CLE	L 3-4	14-8	1st	(3.0)	Devenski (1-1)	Kluber (3-1)	Allen (5)	14,452	-
4/28	23	OAK	W 9-4	15-8	1st	(3.0)	Morton (2-2)	Cotton (2-3)	-	28,472	320,958
4/29	24	OAK	L 1-2	15-9	1st	(3.0)	Musgrove (1-2)	Triggs (4-1)	Casilla (4)	32,147	353,105
4/30	25	OAK	W 7-2	16-9	1st	(3.0)	Keuchel (5-0)	Hahn (1-2)	Giles (6)	34,880	387,985
5/1	26	TEX	W 6-2	17-9	1st	(3.5)	Devenski (2-1)	Cashner (0-3)	Giles (7)	22,556	410,541
5/2	27	TEX	W 8-7	18-9	1st	(3.5)	Hoyt (1-0)	Kela (0-1)	Harris (1)	26,208	436,749
5/3	28	TEX	W 10-1	19-9	1st	(4.5)	Morton (3-2)	Martinez (0-1)	-	27,439	464,188
5/4	29	TEX	L 4-10	19-10	1st	(4.5)	Musgrove (1-3)	Griffin (3-0)	-	27,391	491,579
5/5	30	@LAA	W 7-6 (10)	20-10	1st	(5.5)	Giles (1-1)	Norris (0-1)	-	34,556	-
5/6	31	@LAA	L 1-2	20-11	1st	(4.5)	Devenski (2-2)	Norris (1-1)	-	41,097	-
5/7	32	@LAA	W 5-3	21-11	1st	(5.5)	Fiers (1-1)	Shoemaker (1-2)	Giles (8)	38,383	-
5/9	33	ATL	W 8-3	22-11	1st	(6.0)	Morton (4-2)	Colón (1-4)	-	28,724	520,303
5/10	34	ATL	W 4-2	23-11	1st	(6.0)	Musgrove (2-3)	Garcia (1-2)	Giles (9)	23,676	543,979
5/11	35	@NYY	W 3-2	24-11	1st	(7.0)	Keuchel (6-0)	Pineda (3-2)	Giles (10)	39,050	-
5/12	36	@NYY	W 5-1	25-11	1st	(8.0)	McCullers Jr. (3-1)	Montgomery (2-2)	-	41,150	-
5/14	37	@NYY (1)	L 6-11	25-12	1st	(7.5)	Harris (1-1)	Warren (1-0)	-	-	-
5/14	38	@NYY (2)	W 10-7	26-12	1st	(7.5)	Morton (5-2)	Tanaka (5-2)	-	47,833*	-
5/15	39	@MIA	W 7-2	27-12	1st	(8.0)	Musgrove (3-3)	Tazawa (1-1)	-	16,448	-
5/16	40	@MIA	W 12-2	28-12	1st	(8.0)	Keuchel (7-0)	Koehler (1-2)	-	18,056	-
5/17	41	@MIA	W 3-0	29-12	1st	(8.0)	McCullers Jr. (4-1)	Ureña (1-2)	Giles (11)	24,699	-
5/19	42	CLE	L 3-5	29-13	1st	(6.5)	Morton (5-3)	Bauer (4-4)	Allen (11)	36,446	580,425
5/20	43	CLE	L 0-3	29-14	1st	(6.5)	Fiers (1-2)	Clevinger (2-1)	Allen (12)	34,698	615,123
5/21	44	CLE	L 6-8	29-15	1st	(5.5)	Musgrove (3-4)	Salazar (3-4)	-	33,476	648,599
5/22	45	DET	W 1-0	30-15	1st	(6.0)	Devenski (3-2)	Fulmer (5-2)	Giles (12)	22,146	670,745
5/23	46	DET	W 6-2	31-15	1st	(7.0)	McCullers (5-1)	Zimmermann (4-3)	-	23,179	693,924
5/24	47	DET	L 3-6	31-16	1st	(7.0)	Devenski (3-3)	Greene (1-0)	-	26,481	720,405
5/25	48	DET	W 7-6	32-16	1st	(8.0)	Gregerson (2-1)	A.Wilson (1-2)	Giles (13)	25,046	745,451
5/26	49	BAL	W 2-0	33-16	1st	(9.0)	Musgrove (4-4)	Gausman (2-4)	Giles (14)	31,380	776,831
5/27	50	BAL	W 5-2	34-16	1st	(9.0)	Keuchel (8-0)	Miley (1-3)	Harris (2)	32,761	809,592
5/28	51	BAL	W 8-4	35-16	1st	(10.0)	McCullers Jr. (6-1)	Asher (1-3)	-	34,720	844,312
5/29	52	@MIN	W 16-8	36-16	1st	(11.0)	Jankowski (1-0)	Breslow (1-1)	-	24,472	-
5/30	53	@MIN	W 7-2	37-16	1st	(11.0)	Fiers (2-2)	Berrios (3-1)	-	22,616	-
5/31	54	@MIN	W 17-6	38-16	1st	(11.0)	Feliz (2-0)	Santiago (4-5)	-	25,593	-
6/2	55	@TEX	W 7-1	39-16	1st	(12.5)	Keuchel (9-0)	Darvish (5-4)	-	39,729	-
6/3	56	@TEX	W 6-5	40-16	1st	(12.5)	Devenski (4-3)	Cashner (2-5)	Giles (15)	44,168	-
6/4	57	@TEX	W 7-2	41-16	1st	(13.5)	Peacock (3-0)	Perez (2-6)	-	39,204	-
6/5	58	@KC	W 7-3	42-16	1st	(14.0)	Fiers (3-2)	Kennedy (0-6)	-	21,892	-
6/6	59	@KC	L 7-9	42-17	1st	(13.0)	Giles (1-2)	Minor (3-1)	-	20,974	-
6/7	60	@KC	L 5-7	42-18	1st	(12.0)	Diaz (0-1)	Vargas (8-3)	Herrera (13)	25,628	-
6/8	61	@KC	W 6-1	43-18	1st	(13.0)	Harris (2-1)	Herrera (1-2)	-	32,747	-
6/9	62	LAA	L 4-9	43-19	1st	(12.0)	Peacock (3-1)	Shoemaker (6-3)	-	40,786	885,098
6/10	63	LAA	W 3-1	44-19	1st	(13.0)	Fiers (4-2)	Nolasco (2-7)	Giles (16)	41,296*	926,394
6/11	64	LAA	L 6-12	44-20	1st	(12.0)	Feliz (2-1)	Middleton (1-0)	-	32,425	958,819
6/12	65	TEX	L 1-6	44-21	1st	(12.0)	Musgrove (4-5)	Darvish (6-4)	-	25,698	984,517
6/13	66	TEX	L 2-4	44-22	1st	(11.0)	Gregerson (2-2)	Leclerc (1-1)	Bush (8)	27,615	1,012,132
6/14	67	TEX	W 13-2	45-22	1st	(11.0)	Martes (1-0)	Cashner (3-6)	-	37,221	1,049,353
6/16	68	BOS	L 1-2	45-23	1st	(11.0)	Harris (2-2)	Kelly (3-0)	Kimbrel (19)	36,189	1,085,542
6/17	69	BOS	W 7-1	46-23	1st	(11.0)	Paulino (1-0)	Porcello (3-9)	-	41,017*	1,126,559
6/18	70	BOS	L 5-6	46-24	1st	(11.0)	Musgrove (4-6)	Price (2-1)	Kimbrel (20)	38,389	1164,948
6/19	71	@OAK	W 4-1	47-24	1st	(12.0)	Peacock (4-1)	Gossett (0-2)	Giles (17)	10,482	-
6/20	72	@OAK	W 8-4	48-24	1st	(12.0)	Martes (2-0)	Gray (2-3)	-	15,362	-
6/21	73	@OAK	W 5-1	49-24	1st	(12.5)	Fiers (5-2)	Manaea (6-4)	-	12,277	-
6/22	74	@OAK	W 12-9	50-24	1st	(12.5)	Paulino (2-0)	Hahn (3-5)	Devenski (3)	18,747	-
6/23	75	@SEA	L 3-13	50-25	1st	(11.5)	Musgrove (4-7)	Hernandez (3-2)	-	31,783	-
6/24	76	@SEA	W 5-2	51-25	1st	(12.5)	McCullers (7-1)	Gaviglio (3-2)	-	29,820	-
6/25	77	@SEA	W 8-2	52-25	1st	(13.0)	Feliz (3-1)	Miranda (6-4)	-	33,010	-
6/27	78	OAK	L 4-6	52-26	1st	(12.5)	Fiers (5-3)	Manaea (7-4)	Casilla (14)	28,312	1,193,260
6/28	79	OAK	W 11-8	53-26	1st	(12.5)	Feliz (4-1)	Hahn (3-6)	Giles (18)	34,075	1,227,335
6/29	80	OAK	W 6-1	54-26	1st	(13.5)	Peacock (5-1)	Gossett (1-3)	-	29,509	1,256,844
6/30	81	NYN	L 4-13	54-27	1st	(13.5)	Feliz (4-2)	Pineda (8-4)	Mitchell (1)	40,024	1,296,868
7/1	82	NYN	W 7-6	55-27	1st	(13.5)	Diaz (1-1)	Betances (3-3)	Giles (19)	41,010*	1,337,878
7/2	83	NYN	W 8-1	56-27	1st	(14.5)	Devenski (5-3)	Severino (5-4)	-	41,761*	1,379,639
7/4	84	@ATL	W 16-4	57-27	1st	(16.0)	Peacock (6-1)	Newcomb (1-3)	-	41,456*	-
7/5	85	@ATL	W 10-4	58-27	1st	(16.0)	Devenski (6-3)	Garcia (2-7)	-	37,278	-
7/6	86	@TOR	L 4-7	58-28	1st	(15.5)	Liriano (5-4)	McCullers (7-2)	Osuna (22)	40,949	-
7/7	87	@TOR	W 12-2	59-28	1st	(16.5)	Morton (6-3)	Sanchez (0-2)	-	37,332	-
7/8	88	@TOR	L 2-7	59-29	1st	(15.5)	Fiers (5-4)	Stroman (9-5)	-	46,659*	-
7/9	89	@TOR	W 19-1	60-29	1st	(16.5)	Peacock (7-1)	Happ (3-6)	-	46,622*	-
7/11		All-Star Game (Miami)		AL 2, NL 1 (10)			C. Kimbrel	W. Davis	A. Miller	37,188	-
7/14	90	MIN	W 10-5	61-29	1st	(16.5)	Morton (7-3)	Berrios (8-3)	-	38,006	1,417,645
7/15	91	MIN	L 2-4	61-30	1st	(15.5)	Musgrove (4-8)	Santana (11-6)	Kintzler (25)	41,038*	1,458,683
7/16	92	MIN	W 5-3	62-30	1st	(16.5)	Fiers (6-4)	Gibson (5-8)	Giles (20)	38,253	1,496,936
7/17	93	SEA	L 7-9 (10)	62-31	1st	(15.5)	Sipp (0-1)	Gallardo (4-7)	Diaz (17)	24,701	1,521,637
7/18	94	SEA	W 6-2	63-31	1st	(16.5)	Peacock (8-1)	Gaviglio (3-5)	Gregerson (1)	27,111	1,548,748
7/19	95	SEA	L 1-4	63-32	1st	(15.5)	Paxton (9-3)	Morton (7-4)	Diaz (18)	35,191	1,583,939
7/21	96	@BAL	W 8-7	64-32	1st	(17.0)	Fiers (7-4)	Jimenez (4-6)	Giles (21)	25,784	-
7/22	97	@BAL	W 8-4	65-32	1st	(17.0)	Martes (3-0)	O'Day (1-3)	-	32,524	-
7/23	98	@BAL	L 7-9	65-33	1st	(17.0)	Givens (7-0)	Gregerson (2-3)	Britton (6)	21,533	-

HOUSTON ASTROS 2017 DAY-BY-DAY

Date	Game	Opponent	W-L /Score	Record	Pos.	GB	Astros	Opp.	Save	Attendance (*-denotes sellout)	Home Attendance
7/24	99	@PHI	W 13-4	66-33	1st	(17.0)	Musgrove (5-8)	Velasquez (2-6)	-	17,567	-
7/25	100	@PHI	W 5-0	67-33	1st	(17.0)	Morton (8-4)	Pivetta (3-6)	-	17,176	-
7/26	101	@PHI	L 0-9	67-34	1st	(17.0)	Fiers (7-5)	Nola (8-6)	-	19,718	-
7/28	102	@DET	W 6-5	68-34	1st	(18.0)	Peacock (9-1)	Rondon (1-2)	-	30,358	-
7/29	103	@DET	L 3-5	68-35	1st	(17.0)	Martes (3-1)	Boyd (5-5)	J. Wilson (13)	33,766	-
7/30	104	@DET	L 1-13	68-36	1st	(16.0)	McCullers Jr. (7-3)	Verlander (6-7)	-	31,970	-
7/31	105	TB	W 14-7	69-36	1st	(16.0)	Morton (9-4)	Cobb (9-7)	-	24,154	1,608,093
8/1	106	TB	L 4-6	69-37	1st	(15.0)	Fiers (7-6)	Archer (8-6)	Colomé (31)	22,985	1,631,078
8/2	107	TB	L 0-3	69-38	1st	(15.0)	Keuchel (9-1)	Pruitt (6-2)	Colomé (32)	26,722	1,657,800
8/3	108	TB	L 3-5	69-39	1st	(15.0)	Liriano (6-6)	Boxberger (3-3)	Colomé (33)	23,404	1,681,204
8/4	109	TOR	W 16-7	70-39	1st	(15.0)	Peacock (10-1)	Valdez (1-1)	-	39,287	1,720,491
8/5	110	TOR	L 3-4 (10)	70-40	1st	(14.5)	Liriano (6-7)	Tepera (6-1)	Osuna (28)	41,950*	1,762,441
8/6	111	TOR	W 7-6	71-40	1st	(15.0)	Martes (4-1)	Osuna (3-3)	-	36,300	1,798,741
8/8	112	@CWS	L 5-8	71-41	1st	(14.0)	Keuchel (9-2)	Holland (6-11)	Clippard (2)	13,974	-
8/9	113	@CWS	L 1-7	71-42	1st	(13.0)	McHugh (0-1)	Gonzalez (6-10)	-	14,824	-
8/10	114	@CWS	L 2-3 (11)	71-43	1st	(13.0)	Martes (4-2)	Holmberg (2-3)	-	18,034	-
8/11	115	@TEX	L 4-6	71-44	1st	(13.0)	Morton (9-5)	Hamels (7-1)	-	33,897	-
8/12	116	@TEX	L 3-8	71-45	1st	(12.0)	Fiers (7-7)	Ross (3-2)	-	47,306*	-
8/13	117	@TEX	W 2-1	72-45	1st	(12.0)	Keuchel (10-2)	Cashner (7-9)	Giles (23)	31,517	-
8/14	118	@ARI	L 0-2	72-46	1st	(11.5)	McHugh (0-2)	Greinke (14-5)	Rodney (27)	20,405	-
8/15	119	@ARI	W 9-4	73-46	1st	(12.5)	Martes (5-2)	Banda (1-3)	-	16,935	-
8/16	120	ARI	W 9-5	74-46	1st	(12.5)	Morton (10-5)	Walker (6-7)	-	27,278	1,826,019
8/17	121	ARI	L 0-4	74-47	1st	(12.0)	Fiers (7-8)	Corbin (10-11)	-	27,949	1,853,968
8/18	122	OAK	W 3-1	75-47	1st	(13.0)	Keuchel (11-2)	Manaea (8-8)	Giles (24)	30,908	1,884,876
8/19	123	OAK	W 3-0	76-47	1st	(13.0)	McHugh (1-2)	Graveman (3-4)	Clippard (4)	32,796	1,917,672
8/20	124	OAK	L 2-3	76-48	1st	(12.0)	Peacock (10-2)	Cotton (6-10)	Treinen (4)	34,011	1,951,683
8/22	125	WSH	L 3-4	76-49	1st	(11.5)	Morton (10-6)	Roark (10-8)	Doolittle (15)	23,798	1,975,481
8/23	126	WSH	W 6-1	77-49	1st	(12.5)	Fiers (8-8)	Jackson (4-3)	-	23,434	1,998,915
8/24	127	WSH	L 4-5 (11)	77-50	1st	(12.5)	Clippard (2-7)	Albers (7-2)	Solis (1)	24,761	2,023,676
8/25	128	@LAA	W 2-1	78-50	1st	(12.5)	McHugh (2-2)	Bridwell (7-2)	Giles (25)	42,333	-
8/26	129	@LAA	L 6-7	78-51	1st	(12.5)	Clippard (2-8)	Wood (1-0)	Parker (2)	41,101	-
8/27	130	@LAA	W 7-5	79-51	1st	(13.5)	Musgrove (6-8)	Bedrosian (3-3)	Giles (26)	37,606	-
8/29*	131	TEX	L 2-12	79-52	1st	(12.0)	Fiers (8-9)	Perez (10-10)	-	3,485	-
8/30*	132	TEX	L 1-8	79-53	1st	(11.0)	Keuchel (11-3)	Cashner (8-9)	-	6,123	-
8/31*	133	TEX	W 5-1	80-53	1st	(11.5)	Devenski (7-3)	Martinez (3-6)	Giles (27)	3,385	-
9/2	134	NYM (1)	W 12-8	81-53	1st	(12.5)	Morton (11-6)	Harvey (8-8)	-	30,319	2,053,995
9/2	135	NYM (2)	W 4-1	82-53	1st	(12.5)	Musgrove (7-8)	Lugo (5-4)	Giles (28)	34,904	2,088,889
9/3	136	NYM	W 8-6	83-53	1st	(13.5)	Harris (3-2)	Flexen (3-4)	Devenski (4)	32,065	2,120,954
9/4	137	@SEA	W 6-2	84-53	1st	(13.5)	Keuchel (12-3)	Rzepczynski (2-1)	-	20,108	-
9/5	138	@SEA	W 3-1	85-53	1st	(13.5)	Verlander (11-8)	Pazos (4-5)	Giles (29)	14,568	-
9/6	139	@SEA	W 5-3	86-53	1st	(14.5)	Devenski (8-3)	Diaz (3-6)	-	15,104	-
9/8	140	@OAK	L 8-9	86-54	1st	(14.5)	Giles (1-3)	Treinen (2-4)	-	12,288	-
9/9	141	@OAK (1)	L 1-11	86-55	1st	(14.0)	Morton (11-7)	Gossett (4-8)	-	-	-
9/9	142	@OAK (2)	L 4-11	86-56	1st	(14.0)	Devenski (8-4)	Hatcher (1-1)	-	19,244	-
9/10	143	@OAK	L 2-10	86-57	1st	(13.0)	Keuchel (12-4)	Graveman (5-4)	-	15,892	-
9/12	144	@LAA	W 1-0	87-57	1st	(14.0)	Verlander (12-8)	Richards (0-1)	Giles (30)	36,088	-
9/13	145	@LAA	L 1-9	87-58	1st	(13.0)	Skaggs (2-5)	Fiers (8-10)	-	33,899	-
9/14	146	@LAA	W 5-2	88-58	1st	(14.0)	Peacock (11-2)	Nolasco (6-14)	-	35,715	-
9/15	147	SEA	W 5-2	89-58	1st	(14.0)	Morton (12-7)	Paxton (12-4)	Giles (31)	28,328	2,149,282
9/16	148	SEA	W 6-8	90-58	1st	(14.0)	Keuchel (13-4)	Ramirez (5-6)	Musgrove (1)	33,650	2,182,932
9/17**	149	SEA	W 7-1	91-58	1st	(15.0)	Verlander (13-8)	Moore (1-4)	-	30,247	2,213,179
9/19	150	CWS	W 3-1	92-58	1st	(16.0)	McHugh (3-2)	Giolito (2-3)	Giles (32)	23,293	2,236,472
9/20	151	CWS	W 4-3	93-58	1st	(17.0)	Peacock (12-2)	Shields (4-7)	Musgrove (2)	24,995	2,261,467
9/21	152	CWS	L 1-3	93-59	1st	(17.0)	Keuchel (13-5)	Volstad (1-0)	Minaya (5)	24,283	2,285,750
9/22	153	LAA	W 3-0	94-59	1st	(18.0)	Verlander (14-8)	Petit (5-2)	Giles (33)	34,127	2,319,877
9/23	154	LAA	W 6-2	95-59	1st	(19.0)	Morton (13-7)	Norris (2-6)	-	34,035	2,353,912
9/24	155	LAA	L 5-7	95-60	1st	(18.0)	Devenski (8-5)	Middleton (6-1)	Parker (7)	36,756	2,390,668
9/25	156	@TEX	W 11-2	96-60	1st	(19.0)	McHugh (4-2)	Cashner (10-11)	-	30,390	-
9/26	157	@TEX	W 14-3	97-60	1st	(19.0)	Keuchel (14-5)	Hamels (11-5)	-	28,976	-
9/27	158	@TEX	W 12-2	98-60	1st	(20.0)	Verlander (15-8)	Martinez (3-8)	-	26,053	-
9/28	159	@BOS	W 12-2	99-60	1st	(21.0)	Peacock (13-2)	Rodriguez (6-7)	-	34,222	-
9/29	160	@BOS	W 3-2	100-60	1st	(21.0)	Morton (14-7)	Fister (5-9)	Giles (34)	36,623	-
9/30	161	@BOS	L 3-6	100-61	1st	(21.0)	McCullers Jr. (7-4)	Pomeranz (17-6)	-	35,722	-
10/1	162	@BOS	W 4-3	101-61	1st	(21.0)	McHugh (5-2)	Abad (2-1)	Clippard (5)	34,517	-

*Astros home games played at Tropicana Field in St. Petersburg, Fla.

**Clinched AL West Division

2017 ASTROS TRANSACTIONS

TRANSACTIONS: 9/18: Activated RHP Mike Fiers from his 5-game suspension...9/17: Activated IF Colin Moran from the 10-day DL...9/14: RHP Mike Fiers suspended for 5-games by Major League Baseball...9/9: Activated C Evan Gattis from the 10-day DL...9/8: Activated RHP Michael Feliz from the 10-day DL...9/6: Activated RHP Lance McCullers Jr. from the 10-day DL; recalled RHP James Hoyt from Triple A...9/4: Activated C Max Stassi from the 10-day DL...9/3: Activated IF Carlos Correa from the 10-day DL...9/2: Activated LHP Tony Sipp from the 10-day DL; recalled LHP Reymin Guduan, IF/OF Tony Kemp and IF Tyler White from Triple A...8/31: Acquired RHP Justin Verlander and a PTBNL or cash considerations from Detroit in exchange for OF Daz Cameron, RHP Franklin Perez and C Jake Rogers; claimed OF Cameron Maybin off waivers from Los Angeles (AL); designated RHP Dayan Diaz for assignment; recalled C Juan Centeno from Triple A; placed C Evan Gattis on the 10-day DL (retro to 8/30); transferred RHP Brady Rodgers to the 60-day DL...8/27: Activated RHP Will Harris from the 10-day DL...8/26: Optioned RHP James Hoyt to Triple A...8/25: Activated C Evan Gattis from the 7-day DL; placed C Max Stassi on the 10-day DL...8/24: Activated C Brian McCann from the 10-day DL...8/23: Optioned C Juan Centeno to Triple A...8/14: Activated RHP Tyler Clippard; optioned LHP Reymin Guduan to Triple A; selected C Max Stassi to the Major League roster; placed C Brian McCann on the 10-day DL; designated RHP Jordan Jankowski for assignment...8/13: Acquired RHP Tyler Clippard from Chicago (AL) in exchange for a PTBNL or cash considerations; optioned LHP Reymin Guduan to Triple A...8/9: Activated OF George Springer from the DL; optioned IF Tyler White to Triple A...8/5: Selected IF J.D. Davis to the Major League roster; recalled C Juan Centeno from Triple A; placed C Evan Gattis on the 7-day DL...8/4: Recalled RHP James Hoyt from Triple A; optioned IF AJ Reed to Triple A...8/3: Optioned RHP Jordan Jankowski to Triple A...8/1: Activated LHP Francisco Liriano; recalled RHP Jordan Jankowski from Triple A; placed LHP Tony Sipp on the 10-day DL; placed RHP Michael Feliz on the 10-day DL...7/31: Acquired LHP Francisco Liriano from Toronto in exchange for OF Norichika Aoki and OF Teoscar Hernandez; placed RHP Lance McCullers Jr. on the 10-day DL; recalled RHP Michael Feliz from Double A; recalled IF AJ Reed from Triple A...7/30: Placed RHP Will Harris on the 10-day DL (retro to 7/28)...recalled LHP Reymin Guduan from Triple A...7/28: Activated LHP Dallas Keuchel from the 10-day DL; activated RHP Will Harris from the 10-day DL; placed OF George Springer on the 10-day DL (retro to 7/25)...7/26: Optioned RHP Michael Feliz to Double A...7/25: Recalled OF Derek Fisher from Triple A; outrighted LHP Ashur Tolliver off the 40-man roster...7/24: Optioned RHP James Hoyt to Triple A...7/23: Recalled IF Tyler White from Triple A; placed IF Colin Moran on the 10-day DL...7/22: Activated RHP Collin McHugh from the 60-day DL...7/21: Optioned LHP Reymin Guduan to Triple A...7/18: Recalled IF Colin Moran from Triple A; placed SS Carlos Correa on the 10-day DL...7/15: Recalled LHP Reymin Guduan from Triple A...7/14: Placed RHP Will Harris on the 10-day DL (retro to 7/11)...7/7: RHP Charlie Morton reinstated from 10-day DL...7/6: Optioned RHP Dayan Diaz to Triple A...7/5: Recalled RHP Joe Musgrove from Triple A...7/4: Optioned LHP Ashur Tolliver to Triple A...7/2: Recalled LHP Ashur Tolliver from Triple A...7/1: Recalled RHP Dayan Diaz from Triple A; RHP David Paulino placed on Suspended List...6/30: Optioned LHP Reymin Guduan to Triple A...6/27: Reinstated RHP Brad Peacock from the Paternity List...6/25: Optioned RHP Jordan Jankowski to Triple A...6/24: RHP Lance McCullers, Jr. reinstated from 10-day DL; RHP Brad Peacock placed on Paternity List; RHP Jordan Jankowski recalled from Triple A...6/23: RHP Joe Musgrove optioned to Triple A...recalled LHP Reymin Guduan from Triple A...6/22: Optioned RHP Dayan Diaz to Triple A...6/20: Activated OF Josh Reddick from the 7-day DL...6/19: Optioned OF Derek Fisher to Triple A...6/14: Selected OF Derek Fisher to the Major League roster; placed OF Josh Reddick on the 7-day DL (retro to 6/13); transferred RHP Jandel Gustave to the 60-day DL...6/12: Activated RHP Joe Musgrove from the 10-day DL; placed RHP Lance McCullers Jr. on the 10-day DL...6/8: Selected RHP Francis Martes to the Major League roster; placed LHP Dallas Keuchel on the 10-day DL (retro to 6/5); transferred RHP Collin McHugh to the 60-day DL...6/7: Recalled RHP Dayan Diaz from Triple A...6/6: Optioned LHP Reymin Guduan to Triple A...5/31: Recalled LHP Reymin Guduan from Triple A...5/30: Recalled RHP David Paulino from Triple A; placed RHP Joe Musgrove on the 10-day DL (retro to 5/27)...5/29: Optioned RHP Jordan Jankowski to Triple A...5/28: Placed RHP Charlie Morton on the 10-day DL (retro to 5/27); recalled RHP Jordan Jankowski from Triple A...5/27: Activated LHP Dallas Keuchel from the 10-day DL; activated C Brian McCann from the 7-day DL...5/26: Optioned C Juan Centeno and RHP Jordan Jankowski to Triple A...5/24: Traded OF Andrew Aplin to Seattle in exchange for cash considerations or a player to be named later...5/22: Selected RHP Jordan Jankowski to the Major League roster; designated OF Andrew Aplin for assignment...5/21: Selected C Juan Centeno to the Major League roster; placed C Brian McCann on the 7-day DL (retro to 5/20); optioned LHP Ashur Tolliver to Triple A...5/20: Recalled LHP Ashur Tolliver from Triple A; placed LHP Dallas Keuchel on the 10-day DL (retro to 5/17)...5/14: Optioned RHP Dayan Diaz to Triple A; recalled RHP Dayan Diaz from Triple A; activated OF Teoscar Hernandez from the DL and optioned him to Triple A...5/12: Activated RHP David Paulino from the DL and assigned him to Triple A...5/9: Activated RHP Michael Feliz from the Family Medical Emergency List...5/7: Optioned RHP Dayan Diaz to Triple A Fresno...5/5: Selected RHP Dayan Diaz to the Major League roster; placed RHP Michael Feliz on the Family Medical Emergency List...5/1: Activated OF Jake Marisnick from the 7-day DL...4/30: Optioned IF/OF Tony Kemp to Triple A Fresno...4/26: Recalled IF/OF Tony Kemp from Triple A; placed OF Teoscar Hernandez on the 10-day DL...4/25: Recalled OF Teoscar Hernandez from Triple A; placed OF Jake Marisnick on the 7-day DL (retro to 4/24)...4/20: Recalled RHP James Hoyt from Triple A; placed RHP Jandel Gustave on the 10-day DL (retro to 4/19)...4/2: Placed RHP Collin McHugh on the 10-day DL (retro to 3/30); placed RHP David Paulino on the 10-day DL (retro to 3/30).