Physical Education
Cherokee High School

[image: image1.png]

Badminton Fact Sheet

History
The modern game of Badminton was created in England in the 1870’s.
Badminton is governed by the Badminton World Federation or BWF – 9/2006. (formerly known as the International Badminton Federation which was founded in 1934)
Badminton was added as an Olympic Sport in 1992.
Definitions
Backhand

a shot from the non-dominant side of a player’s body
Doubles

game played with two players per side
Fault

any violation of the rules:

· Serving overhand (Service Fault)
· Receiver moving before server strikes shuttle

· Receiver with one or no feet in the service court (Receiving Fault)
· Hitting shuttle into the roof, lights, flag, etc…

· Hitting through the net

· Hitting the shuttle more than once per side

· Reaching/hitting the shuttle over the net

· Shuttle hitting player’s body
· Unsportsmanlike conduct- intentionally distracting opponent

· Clothing, the racquet and/or a player’s body contacting the net

NOTE: the shuttle may hit the net without a fault being called
Forehand

a shot from the dominant side of a player’s body
Let
point will be replayed, can occur because of outside interference or when serve hits net and continues into correct service court
Love All

the score at the beginning of the game

Net

5’ high, separates the court in half, connected to 2 posts

Point
point scored when either team wins a rally

Racquet

equipment used to play the game of badminton

Rallying

when the two opponents hit the shuttle back and forth to each other
Serve/Service
an underhand shot sent diagonally from the server’s service court into the opponents service court, player’s may move anywhere after the serve

Shuttle/Birdie
small feathered object (sometimes plastic), with a cork or rubber end

Singles

game played with one player per side

Smash

a shot traveling downward with great force

Stroke

any shot used to direct the shuttle over the net

Spinning the Racquet
determines the player that has the first serve of the game

The main objective of the game is to hit the shuttle/birdie onto the floor of

your opponent’s court

Badminton Fact Sheet
Serving

· While serving you stand in the service court, not behind the line

· In doubles, only 1 player per team serves each time you win the right to serve.

· The player who serves is determined by your team’s score:
· If your team’s score is even, player 4 serves to player 1 (or 1 to 4)

· If your team’s score is odd, player 2 serves to player 3 (or 3 to 2)

· In singles, your score will determine from which box you serve:
· If your score is even, you serve from 4 to 1 (or 1 to 4)

· If your score is odd, you serve from 2 to 3 (or 3 to 2)

· The serving team will switch serving sides only after they score a point; the receiving team does not alternate

· Court Dimensions
44’ X 17’; lines are considered “in”

	1
	2

	

	←NET→

	

	3
	4

Serving Faults

· Server hits the shuttle above the waist

· Both feet are not in the proper service court

· If unhit by the receiving team, the shuttle does not land in the correct service box.

Scoring

· The server must call their score first and then the opponents before serving

· Badminton is rally scoring (either side can score a point)
· A regulation game is played to 21. You must win by 2 (if the score gets to 29 all the player/team that wins the 30th point wins the game.

· In tournament play, matches are a best of 3 games.
The six key badminton strokes are the:

· serve

· drive (long hard shot)

· net shot (soft, hit just over the net)

· smash

· lift or lob (long deep slow shot)

· clear (long deep shot)
Badminton requires: speed, strength, power, agility, and nerve.

Service Courts→

� HYPERLINK "http://www.usabadminton.org/page.asp" \t "rightFrame" �� INCLUDEPICTURE "http://www.usabadminton.org/Image/logo_usab.gif" * MERGEFORMATINET ����

Direction of serves

1 to 4

2 to 3

