
Physical Education Learning Packets #2 Badminton Text © 2008 The Advantage Press, Inc.

INSTRUCTIONS

This Learning Packet has two parts: (1) text to read and (2) questions to answer.

The text describes a particular sport or physical activity, and relates its history, rules,

playing techniques, scoring, notes and news.

The Response Forms (questions and puzzles) check your understanding and appreciation

of the sport or physical activity.

INTRODUCTION

Badminton is a popular and physically demanding game with an interesting history.

Like most sports, it requires that players be physically fit and alert. The game demands

intense playing time on the court—in fact, games can last anywhere from thirty to ninety

minutes.

Badminton is considered a good sport to help build and main-

tain overall fitness. During an average game, players jump,

run, turn and twist in many different directions. In fact, a

top-level amateur badminton player runs more in a badmin-

ton game than a football end does during a one-hour football

game. A badminton player also uses his/her arms more than

a pitcher does in the average one and one-half hour baseball

game! In short, badminton is great aerobic exercise. It’s a fun

sport and also is a means to better physical fitness.

HISTORY OF THE GAME

Badminton is said to have been played centuries ago in China; the earliest written records

of the game date back to the twelfth century. However, the game that we know today

as badminton was first played in England in 1873 by soldiers returning from military

service in India. There the game was called “poona.”

In 1903, the first international badminton competition was played in Ireland. The Inter-

national Badminton Federation (IBF) was founded in 1934. The IBF claims that today,

PACKET # 2BADMINTON

Physical Education Learning Packets #2 Badminton Text © 2008 The Advantage Press, Inc.

more than 155 countries participate in international badminton competitions. Badminton

is not just a local or national activity. It is an Olympic sport.

HOW BADMINTON IS PLAYED

In many ways, badminton is similar to tennis. Once it is determined which player will

serve first, play starts from the right service court. A “shuttlecock” or “shuttle” is used

instead of a ball.

One popular form of shuttle has a cork base with sixteen feathers arranged around the

edges. This type of shuttle is light in weight—only one-sixth of an ounce, although it is

more expensive than the plastic version. The plastic shuttle is thought to be as effective

as the feathered version, is more durable and less expensive.

When served, the shuttle has to fall into the corresponding court

diagonally opposite the server. The receiving player then returns the

shuttle and continues to do so until one player either fails to return

the shuttle or commits a fault.

In badminton, a fault consists of a shuttle falling outside the boundar-

ies, failing to go over the net, and/or going through the net. Striking

the shuttle before it crosses the net and touching the net with the

racquet or part of the body also qualify as faults.

TRADITIONAL SCORING

With traditional scoring, the server is the only player who can

make points. If the server wins the point, he or she continues

to serve. However, the second serve then is made from the

left side of the court. The serve lasts until the player fails to

hit the serve into the proper court or makes a fault. When this

happens, the second player serves his/her first service from

the right court. The serving player alternates from the right

to the left service court until the serve is lost.

For men’s singles or doubles games if a player (or side) achieves the score 15-0, the game

is won. A match is considered the best two out of three games. The same rules that apply

to singles play also apply to doubles play except for the order or serving and receiving.

For women’s singles and doubles list 11 points as needed to win a game.

Physical Education Learning Packets #2 Badminton Text © 2008 The Advantage Press, Inc.

RALLY POINT SCORING

In 2006 the International Badminton Federation (IBF) be-

gan applying the new Rally Point scoring system for all IBF

sanctioned events. Under the new system, each rally will be

awarded a point. This means that scoring a point is attached

to every service. This differs from the traditional system,

where players could only win a point on their score. The

Rally Point system has shortened game duration by as much

as one-third.

The new rules also adopt a 21 point system instead of 15 point system. Furthermore, at

the score of 20 all, the side which gains a 2 point lead first, wins the game. At 29 all, the

side scoring the 30th point, wins the game. Additionally, the side winning a game serves

first in the next game.

PLAYING TECHNIQUES

FOREHAND/BACKHAND SHOTS

Basic forehand shots are similar to throwing a ball: the hand

flexes at the wrist. Basic backhand shots are best described

as flicking: the hand extends at the wrist.

Both types of basic shots are best executed when the player

is in a ready stance—knees bent, arms at waist level and

weight forward.

SERVE

The serve is an underhand shot. The racquet head must be

below the level of the server’s hand while the shuttle is hit

below waist level.

It is especially important to follow through the serve by continuing to keep the racquet

moving upward after the shuttle is hit. If the racquet does not complete the follow-through,

the shuttle may end up in an undesirable location.

Physical Education Learning Packets #2 Badminton Text © 2008 The Advantage Press, Inc.

SMASH SHOT

This type of shot is considered the ultimate “attacking” shot and requires

a powerful arm stroke. It can be played from anywhere on the court,

although it is usually played between the doubles back and the front

service lines.

CLEAR

This unusual defensive stroke is employed in singles and generally used

sparingly. The object is to hit the shuttle high and deep to the opponent’s

back court. This shot is played well behind the shuttle. The point of

impact is directly above or slightly behind the head. The arm moves

straight up as racquet head and shuttle meet.

DROP

This shot is sometimes referred to as a “controlled

smash” shot. It differs from the smash because it

is hit with less force. The drop is considered a sure

way to score a point when the opponent is out of

position. To execute this shot, the player must use

the same motion as with any overhand stroke except

that he/she tilts the racquet head slightly to cause

the shuttle to move downward.

FOREHAND DRIVE

This shot is used when the shuttle is too low to smash. The forehand drive is hit hard

with the full racquet face slightly in front of the body at full arm’s length.

FOREHAND UNDERARM CLEAR

This can be a tricky shot. It is best described as hitting a high serve, only lower down.

The player lunges forward with the front knee bent and the back leg slightly bent while

he/she leans toward the shuttle.

BACKHAND DROP

The overhand backhand shot is performed the same way that the clear and smash are

played. This shot demands both excellent timing and wrist-snap action.

Physical Education Learning Packets #2 Badminton Text © 2008 The Advantage Press, Inc.

EQUIPMENT AND CLOTHING

The equipment needed to play badminton is simple. Aside from the regulation court

(44 feet in length by 17 feet in width) and net, badminton requires only a racquet and

shuttlecock. The badminton racquet resembles a tennis racquet, although it is lighter in

weight—usually between three and five ounces. Most contemporary players prefer metal

racquets over wooden ones.

Clothing is similar to that worn by tennis players: light polo

shirts or blouses are worn to provide freedom of movement.

Footwear should provide good support and an adequate grip

on the surface of the court.

BADMINTON NOTES AND NEWS

The 2007 BWF World Championships was held in Kuala Lumpur, the capital of Malay-

sia, from August 13 to August 19, 2007. The results:

Men’s Singles

 Gold- Lin Dan (China)

 Silver- Sony Dwi Kuncoro (Indonesia)

Women’s Singles

 Gold- Zhu Lin (China)

 Silver- Want Chen (Hong Kong)

Men’s Doubles

 Gold- Markis Kido and Hendra Setiawan (Indonesia)

 Silver- Jung Joe-sung and Lee Yong-dae (South Korea)

Women’s Doubles

 Gold- Yang Wei and Zhang Jiewen (China)

 Silver- Gao Ling and Huang Sue (China)

Mixed Doubles

 Gold- Nova Widianto and Lilyana Natsir (Indonesia)

 Silver- Sheng Bo and Gao Ling (China)

Physical Education Learning Packets #2 Badminton Text © 2008 The Advantage Press, Inc.

The International Badminton Federation World released its 2007 world rankings. The

following individuals received a number one ranking: Lin Dan, (China), Men’s Singles;

Ning Zhang, (China), Women’s Singles; Fu Haifeng and Cai Yan (China), Men’s Doubles;

Yawen Zhang & Yili Wei (China), Women’s Doubles; and Yawen Zhang & Zhongbo

Xie (China), Mixed Doubles.

Badminton is also an Olympic sport. The medalists in each group at the Beijing Olympic

competition in 2008 are listed below.

Men’s Singles

Gold CHINA

Silver MALAYSIA

Bronze CHINA

Women’s Singles

Gold CHINA

Silver CHINA

Bronze INDONESIA

Men’s Doubles

Gold INDONESIA

Silver KOREA

Bronze CHINA

Women’s Doubles

Gold CHINA

Silver KOREA

Bronze CHINA

Find out more by visiting these badminton web sites on the internet:

 http://www.badminton.ca/

 http://www.usabadminton.org/

Physical Education Learning Packets #2 Badminton Text © 2008 The Advantage Press, Inc.

STUDENT RESPONSE PACKET

BADMINTON

NAME _____________________________

DATE ______________________________

WHAT TO DO

The following questions will help you to have a greater appreciation and understand-

ing of badminton. Write your answers in the spaces below the questions. If there is not

enough room, write on the backs of these sheets. Be neat, spell correctly, and write in

complete sentences.

1. Why is badminton a good game to help maintain and improve physical fitness?

2. What equipment is needed to play badminton?

3. Who can make points in a badminton game?

4. How is a badminton game won?

Physical Education Learning Packets #2 Badminton Text © 2008 The Advantage Press, Inc.

5. Describe a forehand shot.

6. What is a smash shot?

7. What is a drop? a backhand drop?

8. When is a forehand drive used?

9. What is especially tricky about the forehand underarm clear?

10. Give a brief history of badminton.

Physical Education Learning Packets #2 Badminton Text © 2008 The Advantage Press, Inc.

Name: ___________________ Date: __________

Across:

 2. Acronym for badminton federation

founded in 1934

 5. Done with a “flicking” motion

 8. This is always an underhand shot

 9. A badminton racquet is ______ than

a tennis racquet

11. Name of badminton played by Brit-

ish in India

12. The ultimate attacking shot

13. A controlled smash

15. When a shuttlecock falls out of

bounds

17. What you hit in badminton

19. Number of points needed to win a

game

20. This is 22 feet long and 17 feet wide

Down:

 1. Best of three games

 3. Vanes used to be made of them

 4. A shuttlecock weighs one-sixth of

one

 6. The only player who can score a

point

 7. A rarely used high and deep defen-

sive stroke

10. Motion similar to throwing a ball

14. Shuttlecocks are now made of this

16. Where badminton was played hun-

dreds of years ago

18. The traditional shuttlecock base was

made of this material

P
h
y
sical E

d
u
catio

n
 2

 C
ro

ssw
o
rd

Physical Education Learning Packets #2 Badminton Text © 2008 The Advantage Press, Inc.

Use the clues below to discover words in the above puzzle. Circle the words.

Name: ___________________ Date: __________

 1. A rarely used high and deep defensive stroke

 2. This is always an underhand shot

 3. A badminton racquet is ______ than a tennis racquet

 4. Motion similar to throwing a ball

 5. Acronym for badminton federation founded in 1934

 6. Where badminton was played hundreds of years ago

 7. The ultimate attacking shot

 8. Vanes used to be made of them

 9. Shuttlecocks are now made of this

10. The traditional shuttlecock base was made of this

11. When a shuttlecock falls out of bounds

12. Done with a “flicking” motion

13. A controlled smash

14. This is 44 feet long and 17 feet wide

15. Best of three games

16. Number of points needed to win a game

17. The only player who can score a point

18. What you hit in badminton

19. A shuttlecock weighs one-sixth of one

20. Name of badminton played by British in India

P
h
y
sical E

d
u
catio

n
 2

 W
o
rd

 S
earch

