BADMINTON STUDY GUIDE [image: image1.jpg]

History

Badminton was first known as “Poona” and was first seen in India. The original rules prevailed until 1887 when the Bath Badminton Club laid down its basic regulations. Badminton was brought to Canada in the 1890’s and to the USA shortly thereafter. The American Badminton Association now controls the sport and sanctions all badminton tournaments in the USA.
Equipment:

Net – 17’ long 2’6”wide and 5’ high at the center and 5’ 1” at the posts

Court – Singles is 44’ long and 17’ wide, Doubles is 44 feet long and 20’ wide
Terms:

Shuttle or bird – the “ball” used for play

Fault – a violation of the playing rules that concludes a rally

Let – a halting of play that results in a repay of a rally

Clear – the high lob shot hit to the opponent’s back boundary area

Drop – the soft angled down shot just over the opponent’s side of the net

Smash – the hard hit down angled shot

Serve – starting the rally with a below the waist hit, short or deep to the opponent’s weakness

Center(home base) – the location on the court a player should return to after each shot to hit a return

Side-by-side – defensive doubles formation against an opponent’s attack

Front-Back – the attacking doubles formation, one forecourt net player and one backcourt player
Rules of Play

The shuttle may hit the net on the way over to the other side during a rally but not a serve.

It is a fault if the racquet or player touches the net during play.

Shots that hit the line are considered good or in.

The first side to reach 21 points wins a game. Rally scoring, therefore, you score whether you are serving or not.

The basic rules for the serving player are as follows:

1. The serve must be hit diagonally to/from the proper service courts.

2. Serve must be conducted with a continuous forward motion.

3. The shuttle must be below the waist when it is contacted.

4. Both feet must stay in contact with the floor during the serve.

5. Server must stand inside the service court boundary lines.

6. Serve will continue serving after each rally won, rotating between right and left service courts.

When the server’s score is even, the server will serve from the right hand service court. When odd, the serve is conducted from the left hand service court.

In doubles: At the start of the game, only the first server of the initial serving side shall serve. After the loss of serve, BOTH players from opposite team serve. Players continue to serve, rotating between service courts.

