DRILLS - CATCHING

BACKSTOP
One thing I like to have my catchers work on is retrieving balls near the backstop and making the play at the plate.
I dump a bucket of balls along the backstop behind the catcher. The catcher starts in her usual stance; the pitcher starts approximately halfway to home. On "GO" the catcher must turn around, go for a ball, look quickly, and backhand the ball to the pitcher running in. The pitcher works on fielding the ball and making the tag.
We do this 30+ times until the catcher is able to accurately place the ball at the plate on repeated tries. This drill has improved the speed and accuracy of the catcher's throws and the effectiveness of this play. It also helps alleviate some of the pitcher's anxieties about making the play on a girl stealing home.
In our last game, we caught two girls trying to steal home on past balls. The opposing coach stopped sending his players from third. Need I say more?
BOUNCE AT PLATE
The best drill for catchers is to set up the pitching machine at the pitchers mound and to shoot the balls into the ground just behind home plate and in front of home plate, in full gear of course. Inside drill is to tie catchers hands behind there back and throw sponge balls into the floor and have them block them and move side to side.
CATCHER'S CIRCLE
There is one rule that I use with my catchers: They will perform every drill with chest protector & shin guards on (sometimes a mask but it can get pretty hot.) The reason for doing this is that catchers must be able to react, act and think when they are uncomfortable and sweaty. If you can get your catcher(s) to 'buy-in' to this it will make them better in the long-run. Besides then you can really see who wants to catch and who doesn't.
1) With full gear on (mask too) have your catcher get behind the plate w/out her glove. Make sure she has a balanced stance with her weight on the balls of her feet, knees bent (thighs parallel or slightly past) and toes slightly in towards the plate. Draw a circle in the dirt about the diameter of a washing machine around the plate. Have your catcher assume her crouch with both hands behind her back.
A coach/player (never a pitcher) then throws Incredible/Whiffle Balls, Tennis balls (to start with then move to regulation alls) low pitches/short hops at the catcher. Using only her chest, legs and shoulders the catcher tries to make every ball stay within the front of the circle. The catcher must use her body/shoulders to keep the balls within the circle by 'bowing' her shoulders to guide the balls to the front of the plate within easy reach distance.
We do this drill at 10 balls/3x for 30 balls a session with 3 sessions. We also increase the reps until 1/2 through the season and then decrease because of physical strain on the catcher(s) after 60-80 games in both school ball and summer ball.
CATCHER'S PADDLE
Have your catcher stand behind a plate in full gear. I find that this drill works best in a gym with a backstop or wall behind the catcher. Instead of wearing a catcher's mitt, have your player wear wooden paddles strapped to their hands. The paddle should be large enough to cover the catcher's hand even when fingers are fully extended.
With the catcher in the crouch position, fire balls to all corners of the plate. The balls should hit the ground directly in front of the catcher. The catcher then blocks each ball with the paddles.
This drill is meant to teach quickness, coordination, and will help overcome the fear of incoming pitches.
DRAWING A CROSS
A significant thing that is not stressed in these other drills is the throwing mechanics.
A catcher should always bring their hand up to their ear and throw (of course with a snap). When a catcher throws their glove (which should be extended towards their target) should cross their chest when they throw. To gain speed on the throw down to second, a catcher has to pop-up after they have caught the ball. When they pop-up their feet should be at a 90 degree angle to what they were at before.
A good drill to practice the popping up on steals is drawing a cross. Crouching down on one of the lines a catcher should be able to pop-up and land on the other line that crosses it.
*good practice for throwing correctly is holding onto your ear as you pop-up each time*
GARBAGE CAN
One of the best catchers drills I've ever used is to stick a 55gallon plastic garbage can on its side next to second base(1st base side) and throw balls into the can from home plate. Then move can to 3rd base, doing the same.
HOOP
You will need a hula-hoop and some softball.
Place the hula-hoop upright over second base (a coach will hold it) and instruct your catcher to make her throw from home plate through the hoop. This develops accurate throws.
The second part of the drill, you can put a pitcher on the mound and practice pitching and then have the pitcher duck when the catcher throws the ball down to second base. This helps make a good pitcher/catcher connection.
The same drill can be used at third base. This drill gives the catcher a target area to throw to. Use a player to act as backup behind the hoop.
PING PONG
The catcher is in FULL gear and the coach is at least 3 feet away throwing ping pongs at the catcher. The catcher does this drill first without a glove, then with a glove. It teaches the catcher to keep the ball in front of her at all times no matter where the ball goes.
POP-UP
Here is a good catching drill that our catchers do at every practice.
The catcher is in ready position with all the gear on. The player/coach stands behind the catcher. The person in back tosses the ball high into the air and yells "ball" and the catcher immediately throws the mask & helmet and gets the ball before it hits the ground.
It is harder than it sounds and is great practice!!
REACTION
The purpose of the first is to get beginning catchers (or rusty veterans) used to seeing a flying object come directly at their face. Have the catcher (in her face mask, helmet, and chest protector) stand up against a wall with her hands behind her back. A coach/player stands 1-2 feet in front of the catcher and lightly throw the ball so that it hits the catcher in the mask. As the balls are hitting the mask encourage the catcher not to blink--a natural reaction for everyone! It's not as easy as it sounds and it will take several sessions before the catcher truly becomes adept at overcoming the impulse to close her eyes and watch the ball all the way into (eventually) the glove.
The second is to work on quickness and response time.
Have the catcher, in full gear, crouch four feet away from a wall. The coach/player stands two feet behind the catcher and throws the ball over the head of the catcher and at the wall. The catcher can not see the throw and must react to where it rebounds off of the wall. Insist on good side to side movement, containing the ball with the shoulders, and staying square behind the ball. As the catchers get more proficient at this drill, vary the speed and angles at which the ball comes off of the wall.
REPETITION
The best thing for catchers is repetition, throw 50 balls in the dirt for blocking the plate, make them throw 50 to second off the pitch. A good one for flies is have them crouch with the coach on his knees in front off her, with ball in hand stretched out so the catcher can see it like a pitch coming in. Then he flips it in the air in different directions so she can practice getting the mask off and finding the ball.
SECOND BASE STEAL
The best way to correct your form is to practice game situations or game-like situations w/out actual runners. Most of the catchers that I have seen in the past eight years have been excuse me, but pretty pathetic looking. Most coaches don't stress working with their catchers and therefore they lack in good form. This drill will help with runners stealing second base.
You want to make it seem like an actual game as much as possible. The pitcher stands in the circle with a bucket of balls. The catcher is to be behind home plate in full equipment in the crouch position. (This should be with thighs parallel to the ground, a fairly wide stance for balance, and their left foot slightly in front of the right, (for right handed players).
Draw a straight line across the ground in line with the left foot.) The catcher should extend their left hand (glove hand) out and make a fist with the thumb tucked inside. The right hand should be placed behind the glove pocket. This will enable better control and a faster throw to second.
Have the pitcher pitch a regular fast ball down the middle of the plate. The catcher is to lean forward slightly to get to the ball faster. As the catcher is catching the ball they should turn their feet so their right foot is perpendicular to the position that the left foot was in. They should not have taken any steps toward the pitcher except the shuffle turn. Their left foot should be open to second base, which will allow the throwing arm to be in a straight line with second base. With the upper half of their body, they should be in a sitting position with their back straight (like a wall sit.) The ball is pulled with both hands up to the right of their face by their ear. The left arm should then separate with the right and point to second base. With the ball in the right and an extended right arm parallel to the ground, bend it to a 90 degree angle, hand toward sky. Rotate the right wrist backwards (as if to show the python muscle.)
With each throw, the catcher should have the same grip on the ball. I use the grip with my index, middle, and ring fingers crossing the seams. Keeping the "L" shape in their arm, follow through the throwing motion keeping in line with second base. Their weight should shift with the throw. (Make sure not to shift the weight too soon, as this will create less speed on the ball.) The left arm should release and fall as the right arm throws the ball.
Your follow-through should force your right foot into the fielder's position. The ball should be going on a down angle to second base, not a straight line. This will better enable the shortstop or second baseman to put the tag on. (The receiver's glove should start on the ground and be pulled up for bad hops, not started in the air as is often taught.) The catcher should not be stepping on the plate or any where near the plate.
After this is done repeatedly (and don't worry it is not to be learned in one day!), try other pitches. For a ball on the glove side, the ball should be pulled across the body with both hands and into the throwing position. The body should not go to where the ball is.
SECOND BASE THROW DOWN
Here's a drill for strengthening and quickening throw downs to second base.
The idea of a trash can is great--for more accuracy try an orange cone with a ball on top, try to knock the ball off without hitting the cone.
Here's another great one. Lay five to six balls in a semi-circle in front of a fully dressed catcher, from her stance have her retrieve one ball and throw it down, using proper throwing techniques. Then return to her stance. Do this until she has thrown all the balls. Time her for fun. But make sure you emphasize accuracy.
(By the way make sure she's working with her short stops, not the coaches, it's practice for them too, and they learn to trust each other.)
You can also incorporate this with other positions and players.
SIDE TO SIDE SPEED
A very good drill we did to enhance speed and the ability to move from side to side quickly was to get behind the plate in full gear, and have the coach or pitcher throw or pitch balls to both sides of you.
The point is to be able to get your body in front of the ball so it never gets away from you. You do this for 50 balls once at the beginning and once at the end of practice. It's very tiring because you don't have time to get up and walk back to the plate.
It is also a speed drill. Try it. It works!
SOFT HANDS DRILL FOR CATCHERS
A catcher, in full gear, squats in a ready to receive position. Five people stand about 35-45 feet away, spread evenly across about a 65° arc. In turn, each person throws a ball at the squatting catcher. The catcher's job is to properly receive the ball, frame it, and drop it. As the catcher is beginning to drop the first ball, the second person should be in the motion of throwing the second ball. Done properly, this drill teaches soft, quick hands.
Have each of the five players throw five balls each. Twenty-five receptions in the span of about a minute will certainly teach soft hands. As age and skill levels increase, you can increase both the number of balls thrown at a catcher, and the pace at which each player makes their throw.
TRIO
On our team we do a drill that involves the catcher, the pitcher and the short stop.
What happens is the pitcher pitches the ball, when the catcher catches it the pitcher drops to the ground and does 2 push-ups. While she is doing this the short stop runs to 2nd base, catches the ball and gets into the position like they're going to tag the base runner.
This drill really focuses on speed and accuracy for the catcher, speed for the short stop and accuracy and strength for the pitcher. You can repeat this drill as many times as you feel necessary.
It's not the funnest but it works!
WILD BALL
Keep a full bucket of balls on the pitchers mound, and throw every ball in the dirt in front of the catcher. Vary the pitches - some to the glove side, some right at the catcher, and some to the backhand side. After throwing all the balls in the bucket into the dirt (to practice keeping the ball in front of you) there are usually many balls behind the catcher, against the fence or whatever backstop exists. When the last ball is about to be thrown the pitcher must warn the catcher.
Once this ball gets by the catcher, they have to get every single ball as fast as they can. When the last ball gets by the catcher, the pitcher (usually the coach) must grab the empty bucket and run to home plate. The catcher must make accurate throws to home so the pitcher can refill the bucket. Any wild throws (throws past the pitcher covering home with the bucket) must be retrieved by the catcher. Try timing this event for increase in speed.
