Glove Selection Chart and Information

- Sizing Chart -

Use the chart below as a general guideline for determining glove size.

Age	Position	Glove Size	
5-6	General	10 to 10 1/2 (youth model)	
7-8	General	10 1/2 to 11 (youth model)	
9-12	General	11 to 11 1/2 (youth model)	
High School/Adult	Infield	11 to 11 1/2	
High School/Adult	Outfield	12 to 12 1/2	

Fastpitch Fielding Glove Sizing Chart			
Age	Infield	Outfield	
Under 8	9"-11"	10.5"-11.5"	
9 to 13	10"-11"	11"-11.5"	
High school or Adult	11.5"-12.5"	12.5"-13"	

- Glove Buying Information -

► How to Measure Baseball Gloves

Fielders gloves and first base mitts are measured by starting at the top of the index finger of the glove down the finger along the inside of the pocket and then out to the heal of the glove.

A flexible tape measure has to be used, not a stiff ruler. Measure from the highest point on the glove (normally the index finger). Lay the tape measure across the palm of the glove, so that it folds across and into the indenture, down to the heel of the glove.

Professional baseball has a 12 inch maximum height for a glove, although this rule has not been strictly enforced.

Glove Quality

Higher quality baseball gloves and mitts are usually distinguished by higher grade leather, better construction and better design. These work together to produce a glove or

mitt that is durable and helps the ball into and out of the pocket. The highest quality gloves are usually made of heavy leather that will need some time to break-in and typically do not have palm pads or Velcro adjustments.

▶ Break-In

Most manufacturers agree that a glove oil or leather conditioner cream should be used as long as it does not contain silicon. Most manufacturers recommend not using anything that requires a microwave or an oven.

▶ Gloves vs Mitts

The main difference between baseball gloves and mitts is that gloves have fingers and mitts don't. Mitts tend to do a better job of controlling balls that don't hit in the pocket and can aid scooping ground balls and short hops. First base and Catcher are the only positions allowed to use mitts.

▶ Female Gloves

Baseball gloves and mitts that are specified as women's or female are usually designed with narrower finger stalls and smaller wrist openings to provide a better fit.

▶ Youth Gloves

Youth baseball gloves and mitts typically are designed to be easy to break-in and will sometimes have a notch in the heel to help the glove break-in correctly. These gloves are usually designed with smaller finger and wrist openings to better fit smaller hands, and often have oversized pockets to aid youngsters learning how to catch.

▶ First Base Mitts

Most first base mitts are designed for baseball use and are 12 to 12 1/2 inches. First base mitts have a thin but stiff pad that runs around the circumference of the mitt and little or no padding in the palm or finger area. Larger baseball first base mitts can be effectively used by softball players. Some manufactures will make softball specific first base mitts. These are usually 13 inches or larger and are not very common. Many softball first basemen use a 13 to 14 inch softball outfield glove at first base.

Catchers Mitts

Baseball catcher's mitts usually have a very thick pad around the circumference of the mitt and thick padding in the palm and finger area and a small pocket. Softball catcher's mitts are similar to baseball catcher's mitts except the with less padding and a much larger pocket.

▶ Open vs Closed Web

For most positions, an open web vs a closed web is a matter of personal preference. Open web gloves tend to trap the ball a little better than closed web gloves. Closed web gloves tend to get the ball out of the pocket a little quicker. First and Third base players tend to prefer open web gloves. Middle infielders tend to want closed web gloves to

help get the ball out of the glove quickly. Pitchers usually want closed web gloves so they can hide the ball easier.

► Conventional Back vs Closed Back

Conventional (open) vs closed back is mainly a matter of style and personal preference. Conventional back gloves tend to be a little lighter and can fit a bit tighter in the wrist. Some closed back gloves have straps with Velcro that allow you to adjust how tight or loose the glove fits.

- Breaking In A New Glove -

Apply a small amount of Glove Oil in the triangular area shown. Rub it into the leather until most of it has been absorbed, then wipe off the excess with a soft towel. Next, fold the glove at the hinge and exercise that area a bit. Then, fold the glove and squeeze the fold so that a

crease can be formed along the triangle line from the index finger side to the hinge. After setting this crease, re-fold the glove and form a similar crease from the thumb side of the triangle to the hinge. The final step is to re-fold the glove so a crease can be formed from the center of the web crotch to the hinge. When finished with these steps you should be able to see three distinct creases fanning out from the hinge to the web crotch. After completing these steps (about 20 minutes) put the glove on your hand and close it a few times. You should be able to feel a difference in the way the glove responds. Repeat this procedure in a few

days, but do not use the glove oil in excess. Here's a tip from one of our readers. He conditions a new glove using the above procedure, and then goes to a batting cage (at an off-peak hour, so there will be fewer distractions and less chance of injury). He buys a bucket of balls to **catch**, not to hit. He says that after one session the glove is game ready.

- Caring For Your Glove -

The most important part of caring for your glove is to recognize that leather will deteriorate if subjected to repeated exposure to moisture and heat. Saliva will also result in damaged leather, so Don't Spit In Your Glove. Leaving your glove out in the weather will ruin it, as will putting it away wet from perspiration. Always wear a batting glove under your baseball glove (except for pitchers) - this absorbs the sweat from your hand. When your batting glove gets wet, change it. This will add years to the lining of your glove. When your glove gets wet, dry it with a towel or soft cloth, and leave it exposed to room air for a few hours until the lining is dry. After it dries, use a little glove conditioner to moisten the leather. When you put your glove away, put a softball in the pocket and wrap it with a wide rubber band.