BADMINTON NOTES

History

Badminton began about 2,000 years ago. Then, the game was called battledore and shuttlecock, played in ancient Greece, India, and China. The name badminton came from the Badminton House in Gloucestershire, where the sport was played for many years. Gloucestershire is now home of the Badminton World Federation (formerly known as the International Badminton Federation), which was founded in 1934. A variation was played in England in the 14th century. English officers learned Poona in India. The term to serve comes from when English royalty played badminton and a servant hit the shuttlecock into play at the start of the each game and after every point. Today, it is one of the world’s most active participation games and introduced as a full-medal Olympic sport in 1992. It is the world fastest racquet sport with shuttles approaching speeds off the racquet of 200 mph. A badminton player can cover more than a mile in one match. The best shuttles are made from the left wing of a goose and 16 feathers are used to make 1 shuttle. The Thomas Cup, the men’s championship has been won by three countries since it began in 1948: Malaysia, Indonesia, and China. The only the Uber Cup, the women’s championship, was won outside Asia was by the USA in 1957, 1960, and 1963; the other holders are China, Indonesia, and Japan. The two most successful badminton countries are China and Indonesia which between them have won 70% of all BWF events. 140 countries are members of the BWF. Badminton is the fifth most popular sport in the world with over 200 million who play badminton worldwide from professionals to those who play badminton as a recreational sport.
Object of the game

Two or four players using rackets try to hit a feathered object (shuttlecock) over a high net so that it lands opposite court and cannot be hit for a successful return. The highest score wins.

Equipment

The racquet can be made out of various materials. It should have crossed strings and a flat hitting surface, and has a maximum length of 26.75 inches. The shuttlecock (also called the shuttle or birdie) has a plastic mesh extending 2.75 inches from its base.

General Rules

Games are played between individuals or pairs. The serving team is called the in side; the receiving team is outside. In rally point scoring, whoever wins the rally wins the point.

Scoring System
A match consists of the best of 3 games of 21 points. The side winning a rally adds a point to its score.
At 20 all, the side which gains a 2 point lead first, wins that game. At 29 all, the side scoring the 30th point, wins that game. The side winning a game serves first in the next game.
Serving/Returning

Service is the stroke used to put shuttlecock into play at the start of each rally.. The shuttle must be hit underhand into the service court diagonally opposite the server. The server and receiver must both be in their service courts and the receiver must be ready. All returns must be made before the shuttle hits the ground. A shuttle that lands on the marking line is considered in-bounds. The server calls the score after each point. If his score is 0 or an even number, the serve is made from the right service court; if his score is an odd number, the serve is made from the left service court.

Shots

A clear is a shot hit deep to the opponent’s back boundary. The high clear is defensive shot, while the flatter attacking clear is used offensively. Drives are fast, low shots that make horizontal fights over the net. A flick is a quick shot wrist and forearm rotation that surprises an opponent by changing an apparent soft shot into a faster passing one; it is used primarily on the serve and at the net. A half court shot is a shot hit low and to the midcourt. A kill is a fast downward shot that cannot be returned; it is also called a putaway. A push shot is a gentle shot played by pushing the shuttle over the net and then it falls rapidly. A smash is a hard-hit overhead shot that forces the shuttle sharply downward; it is badminton’s primary attacking shot. Hairpin shot is made from below and very close to the net with the shuttle rising, just clearing the net, and then dropping sharply down the other side. The shuttle’s flight approximates the shape of a hairpin.
Faults

A fault is any error that stops play, whether occurring during service, the receipt of service or the rally (an exchange back and forth across the net that decides a point). A fault committed by the serving side gives the serve to the opponent; a fault receiving side gives the point to the server. A balk is any deceptive movement that disconcerts an opponent before or during the service; often called a "feint."

Lets

A let occurs when a point does not count and must be replayed. It is called by an umpire or agreed upon by the players.

Officials

[image: image1.png]

An umpire in a raised chair at the net controls the game and may be helped by line and service judges.
Resources:

 Serves

Stance

Different Shots

 Basic Footwork
[image: image4.emf]
[image: image5.png]

 [image: image2.png]

[image: image3.png]

http://goo.gl/mf8QWG http://goo.gl/oQyyoe
http://goo.gl/b9xb3R

http://goo.gl/mhNMJA
