

BADMINTON

A. Types of games

1. Singles – one player against another
 - a) Played to **11 points**
2. Doubles – 2 players against 2 other players
 - b) Played to **15 points**

B. Start of the game

1. A **spin-off** determines who will serve first
 - a) The racket is spun and heads or tails is called by the other team.
 - b) The winner of the spin-off serves first

C. Service courts

1. Where the serve must be made from.
2. Where all of the players must be positioned on the serve or it is a fault
3. Where the birdie must land when it is served.

D. Boundaries

1. **Yellow** sidelines, maroon centerline and big maroon endlines.
2. The ceiling, lights, balcony, and backboards are out of bounds.
3. If the birdie hits the yellow sidelines or center maroon line it is in.
4. If the birdie hits the big fat maroon line in the back it is out.

E. Points

1. **A team can only score when they are serving.**
2. The service side is called the **inside**.
 - a) A fault by the inside results in a loss of serve.
3. The receiving side is called the **outside**.
 - a) A fault by the outside results in a point for the serving team.
4. If the game is tied at 14 –14 in doubles or 10 – 10 in singles you **SET POINTS to 3**.
 - a) The score is canceled and goes back to 0 – 0.
 - b) The first team to 3 wins.
 - c) The player/team DOES NOT have to win by 2 points.

F. The serve

1. The birdie may not be served until all of the players are ready.
2. All of the players must be in the service courts before the serve is made.
3. The server must say the score before serving and must also say game point.
4. The serve must be underhand.
5. The serve must go diagonal.
6. The serve must land in the proper service court past the short service line.
7. May be a net serve as long as the birdie passes the short service line.
8. If the server misses the birdie on the serve it is a loss of serve.
9. May only be returned by the player being served to.
10. If there is more than one fault you always go by the first fault or mistake.

G. The service rotation

1. Doubles
 - a) The player in the right service court always serves first.
 - b) The 2 players on the serving team switch service courts every time they score a point.
 - c) The server continues to serve until his/her team fails to score.
 - d) On the first serve of the game the serving team only gets to have 1 player serve.
 - e) After the first player of the game losses his/her serve the other team gets to have both players take their turn serving.
 - f) After the first player and the 2 players from the other team serve, each team gets to have both players take their turn serving.
2. Singles
 - a) The first serve of the game must be from the right service court.
 - b) After every point the server rotates to the other service court.
 - c) Whenever the server's score is an even number he/she should be serving from the right court.
 - d) Whenever the server's score is an uneven number he/she should be serving from the left.

H. Rally

1. Once the serve is returned, the birdie can be hit by anyone, in any order.
2. After the birdie is served, the short service line is no longer in effect.
3. The birdie can only be hit once on each side of the net.
4. If a player completely misses the birdie on a return, his/her partner may then hit it.
5. The birdie can hit the net on the return.

I. Faults – anytime a rule is broken

1. If the birdie is hit out of bounds. (The lines are inbounds, except for the big maroon endlines)
2. The birdie is hit into the wrong service court.
3. Foot faulting on the serve.
4. Hitting the birdie more than once on one side of the net.
5. The player or his/her racquet touch or reach over the net.
6. Missing the birdie on the serve.
7. The birdie hitting a player.
8. The birdie lands on or hits the beam/lights.

J. Lets

1. Whenever there is interference or these errors are discovered before the next serve.
 - a) A player serves out of turn.
 - b) A player serves from the wrong court.
2. On a let no points are scored and the rally is re-played.

K. Doubles strategy

1. There are 2 strategies:
 - a) side by side
 - 1) when each player takes every hit from the net to the back on their $\frac{1}{2}$ of the court.
 - b) up and back
 - 1) when one player takes the front and the other takes the back.
 - 2) In doubles the server is the up man and his partner the back man
 - 3) The receiver of the serve takes up on a short serve or back on a long serve

TERMINOLOGY AND STUDY GUIDE

Birdie	The plastic object that is hit back and forth over the net.
Singles	1 player going against another player.
Doubles	2 players going against 2 other players.
Spin-off	Method used to determine who serves first. One team spins the racquet the other team calls heads or tails.
Inside	Another name for the serving team.
Outside	Another name for the receiving team.
Loss of serve	The result of a fault by the serving team or the inside. The rally is over and the next player serves.
Point	The result of a fault by the receiving team or the outside.
Short service line	The line next to the net the birdie must pass on the serve.
Fault	A violation of the rules, which results in a loss of serve.
Foot Fault	Stepping out of the service court by the server on the serve.
Let	A re-play of the rally in which no points are scored.
Setting points	Resetting the score to 0 – 0 after the score becomes tied at 14 in doubles and 10 in singles.
Game point	When the next successful serve will win the game for the serving team.
Forehand	Hitting the ball on the racquet side of the body.
Backhand	Hitting the ball on the non-racquet side of the body.
Clear	A high lobbed shot to the back of the other team's court. A defensive hit.
Drop shot	A soft shot that barely goes over the net.
Drive	A fast hard shot that stays the same height.
Smash	A fast, hard downward shot.
Up and back	The best strategy to use for doubles in which one player covers all of the hits in the front half of the court and the other player covers the hits to the back half of the court.
Side by side	Another strategy used in doubles where one player covers all of the hits to the right and his/her teammate covers all of the hits to the left.

Know the following:

Which court the player serves from if she/he has an even score in singles.

Which court the player serves from if she/he has an odd score in singles.

How many points the game is played to in both doubles and singles.

How many points the game is set to after a tied score in both doubles and singles.

At what score do you set points in both doubles and singles.

How the up and back strategy works.

The correct way to serve.

The correct service rotation

How you decide who serves first.