
mokeBadminton Unit Plan

Philosophy

Our philosophy is that Physical Education should promote the learning domains as outlined in the BC IRP, while providing a positive learning environment where the students feel comfortable regardless of their ability. Through making our program fast paced and fun we will be able to incorporate different teaching styles so that those students of all levels feel comfortable and increase their badminton skills. We feel that Physical Education should encourage students to take their new abilities and love for physical activity outside of their school where they will be able to use the skills that they have learned in school to play either at a competitive or a recreational level.

Entry Level

 A grade 4-5 class there will be a wide range of skill levels. It could be assumed that the majority of the class would have minimal experience with badminton. The lessons will be structured to start off working on basic skills and will allow students a chance to learn and practice more advanced badminton skills.

Unit learning objectives (TSWBAT)

Cognitive Domain

-Understand and apply rules

- Know basic strategies/tactics for singles and doubles play

Affective Domain

-Be able to display sportsmanship and values of fair play

-Be able to communicate with other students

-Learn to be a good team player

-Display a positive attitude

-Be able to evaluate specific skills and give feedback to other students

-Be able to take constructive criticism in order to help them improve

Psychomotor Domain

-Be able to perform specific badminton related skills, serving, forehand and backhand shots

-Be able to demonstrate proper footwork that correspond to specific shots

Content Analysis

	Tactical Problem
	Psychomotor
	Cognitive
	

	
	 Hitting shots
	Recovery/Defense
	

	How to score points? Shot Consistency -Keep the bird in play -Force opponent to make mistakes Shot Placement -Hitting away from opponent -Hitting at opponent -Setting up opponent Height and power of shots -Varying height and power to surprise opponent -R
	-Low, wide base -Proper footwork -Contact point -Eye on the birdie -Focus on the target -Forehand shots -Smashes, clears, drops -Backhand shots -Net shots --Varying strength of shots
	-Ready position -Racquet held high -Anticipation -Reacting to opponents shot -Lunge -Push off balls of feet
	-What shots to use in certain situations? -How do you make your opponent move? -Where do you hit the birdie? -How do you prepare to hit the birdie? -How do you disguise your shot?

	educe time for opponent to prepare
	
	
	

	PREVENTING SCORING: Defending own court -Recovering to correct position on floor
	-Ready position -Watching birdie -Anticipation
	-Ready position -Recover and move to middle of court in singles -Recover and move to middle left or right in doubles
	-How do you defend against specific shots? -How do you move quickest from offense to defense? -How do you return a bird hit between you and your teammate?

Block Plan

	Lesson
	Review Skills/concepts
	New Skills/concepts
	Major Teaching Points
	Organization of Lesson

	One
	
	Rules and aim of badminton Safety Forehand grip Ready position
	Forehand grip: -Handshake grip -Form V with index finger and thumb Ready position: -Wide base -Knees bent -Racquet high
	Warm up-Builders and Bulldozers Intro to rules, and safety Introduce grip Introduce ready position Culminating activity-Game using balloons and racquets Closure

	Two
	Forehand grip Ready position
	Forehand serving short and long Overhead Clears
	Long and short serve: -Feet shoulder width apart -Contact bird below waist -Weight transfer Overhead clear: -Forehand grip -Contact bird above racquet shoulder Placement/height -High and deep into opponents court
	Warm-up- Instant activity Demonstrate skill- forehand serving short and long Practice trying to hit specific targets on court Demonstrate overhead clears Partner either serves or feeds other partner hits shot Culminating activity- king/court of the court

	
	
	
	
	Closure

	Three
	Forehand serving short and long Overhead Clears
	Underhand clears Drop shots
	Underhand clear: -Forehand grip -Short backswing -Lunge forward with racquet foot Drop shot: -Similar to overhead clear, but with less force -Racquet pushes bird over net
	Warm-up -Demonstrate underhand clears -Practice skill -Demonstrate drop shots -Practice -Culminating activity -Closure

	Four
	Underhand clears Drop shots
	Smashes Net shots
	Smash: -Non racquet foot forward -Extend racquet arm -Contact bird in front of body Forehand net shot: -Ready position -Lead with racquet foot -Extend racquet on racquet side of body -Light contact with bird -Contact bird at or around top of net
	Warm-up Demonstrate smashes -Practice -Demonstrate net shots -Practice -Culminating activity -Closure

	Five
	Smashes Net shots
	Backhand grip Backhand serves Intro to singles play
	Backhand grip: -Thumb on bevel -Handle rests in base of fingers Backhand short serve: -Hold bird by base and in front of body -Racquet head is waist height -Sharp wrist movement
	Warm-up Demonstrate backhand grip Demonstrate back hand serves Practice Culminating activity singles games Closure

	Six
	Backhand grip Backhand serves Intro to singles play
	Backhand shots Clears, drops Intro to doubles play
	Backhand shots -Backhand grip -Back facing net -Racquet in front of body Doubles Strategy: -Hit to racket hip -Hit to middle -Play sides when defending -Play front and back when attacking
	Warm-up Demonstrate backhand shots Practice Explain doubles play Culminating activity doubles games Closure

	Seven
	Backhand shots Clears, drops Intro to doubles play
	Review Day- review all skills learned in past six lessons Practice skill tests
	Have students practice skill tests and review major teaching points from past lessons
	Warm-up Forehand practice Backhand practice Serving practice Closure

	Eight
	
	Singles tournament Skill evaluation
	Students will be shown the different types of draws used in badminton tournaments and will participate in a tournament
	Warm-up Tournament explanation Tournament play Closure

	Nine
	
	Doubles tournament Skill evaluation
	Doubles tournament
	Warm-up Tournament play Closure

	Ten
	
	Skill testing
	
	Warm-up Skill testing Closure

Lesson 1-Badminton

Topic: Introduction to grip and basic movements of badminton

Learning Outcomes: TSWBAT

-Students will be able to demonstrate correct grip of racquet

-Players will be aware of the potential danger of being too close to each other

-Students will be able to identify safety hazards within badminton area

Equipment: 15: cones, shuttlecocks, racquets, balloons

	Introductory Activities: Builders and Bulldozers (5 minutes) Divide class into 2 groups (builders and bulldozers). Builders have cones face up and bulldozers have cones face down. The object of the game is to turn over the opposing teams cone to match
	Organization:
	Teaching Points: -Move safely into space by avoiding collision with other students/objects -When whistle blows, students freeze and stop all play

	 that of your own.
	
	

	Lesson Focus: The Forehand Grip Activity #1: (3 minutes) Students place a shuttle on their racquet and walk around, balancing the shuttle on the strings of racquet. Ensure racquet angle and grip are correct. Progression: Students can adjust speed to a r
	 Organization:
	Teaching Points: - Shake hands with the racquet so that the handle sits comfortably in the palm of the hand -Make sure that the edge of the racquet head (not the strings) is pointing towards the floor -Thumb is placed on one side of the racquet grip

	un, or attempt to walk backwards. Activity #2: (3-5 minutes) In teams of 4-6, players balance shuttle on racquet and run around cones place approximately 20 ft. in front. When student come back, transfer shuttle to teammates racquet without using hands
	
	and the index finger is placed higher on the other side of the handle, forming a V -Curl fingers around the handle to control the racquet and make sure the grip is relaxed Teaching Points: The Ready Position -Racquet arm high -Knees bent

	. Rules: If shuttle is dropped, student must stop to pick it up and continue from that point. Lesson Focus: Activity #3: (3-5 minutes) Students try to hit a balloon in the air while standing still Progression: Students attempt to walk around Progression
	
	-Balls of feet

	Culminating Activity: (10 minutes) -Students find a partner and a space in the gymnasium -Students are to rally back and forth -Students try to hit the bird 5 times consecutively -After 2 minutes, students switch partners
	
	Teaching Points: -V formation -index finger high on handle -relaxed grip

	Closure: (3 minutes) -What are some important things to remember when demonstrating the forehand grip? -What are some important things to remember when demonstrating the ready position? -What are some things to be aware of to avoid any accidents?
	Sit at base quietly
	See above teaching points

Lesson 2
Topic: Forehand serving short and long and overhead clears
Learning Outcomes: TSWBAT

- Demonstrate proper footwork and racquet skills of the forehand serving and

Overhead clears

- Determine how much force and power is needed to send the shuttle long and

 Short while serving

- Send the shuttle far and short into the opponent’s side of court

	Introductory Activities:
	Organization:
	Teaching Points:

	Warm Up (10 mins) Instant activity- Players play singles badminton
	 Players help teachers set up badminton nets
	- be aware of and point out any safety hazards that may come into play. - allow students to play and work up a sweat

	Lesson Focus: Forehand serving short and long and overhead clears Activity #1: (10 mins) Demonstration of forehand serving short and long. One partner on one side of net serving. The other partner stands diagonally across on the other side of net rece
	 Partners. 10 birds. One court. Racquet and shuttles for each student. Hula Hoop
	 Forehand serving long and short: -Feet shoulder width apart -Contact bird below waist -Weight transfer - Proper force application Overhead clears: shuttle flies high and deep into opponents court -forehand Grip - Contact bi

	iving the serve. Student serving will alternate serving short and long. Partner can return the serve over the net then next serve begins. Activity #2: (15 mins) Overhead clears (Inclusion) Demonstration of proper racquet skills and footwork by teacher
	
	rd high above shoulder with arm extended -hyperextend wrist to cock racquet back -snap wrist to generate power -follow through -recover to ready position Use power and accuracy skills

	. Check for understanding. Student will share a court with another player. Both players on opposite sides will perform overhead clears from the back of the court to the other side of net. Once they have hit their shuttles then the other player returns
	
	

	it with another overhead clear. Progression: Students will now test their accuracy by trying to hit the shuttles into a hula hoop Placed in the center of the court near the end line on the other side of the net.
	
	

	Culminating Activity: (10 mins) King/Queen of the court. Students will be working on incorporating short and long serves and overhead clears into their games. Winners stay at same court. Then switches opponent. Closure: (5 min) Questions to students. Wh
	 Bring students in to middle and seat them
	 - matches go to 5 - All badminton rules apply.

	at are the two skills that we learned today? What are some important things to remember when performing the overhead clear? Why would you use a short serve? Long serve?
	
	

Lesson 3
Topic: Forehand serving (long and short) & Overhead Clears
Learning Outcomes: TSWBAT

- Demonstrate proper footwork and racquet skills of the forehand clear and drop

 Shot

- Determine how much force and power is needed to send the shuttle long and

 Short

- Send the shuttle far and short into the opponent’s side of court

	Introductory Activities:
	Organization:
	Teaching Points:

	Warm Up (5 min) Tag - using entire gym. Choose two students to be it or the taggers. Object is to not get tagged by the people who are it. If tagged, student becomes it and tries to tag another class mate.
	 Entire gym. Students Running around.
	- be aware of and point out any safety hazards that may come into play. -move safely into space without running into other students/objects. -discuss with students appropriate forms of tagging. Be gentle.

	Lesson Focus: Underhand Clears & Drop Shots. Activity #1: (5- 7 minutes) Review of Forehand serving & Overhead clears. One partner on one side of net serving. Other partner diagonally across on the other side of net receiving the serve. Student serving
	 Partners. 10 birds. One court. Racquet and 5 shuttles each student. Half of court each. Hula Hoop 10 shuttles. Students into pairs. One court per pair.
	Forehand serving: -regular forehand grip -racket should be gripped as though the player were shaking hands with it -racquet should not be held so tightly -for right handed players - left foot should be forward -Both feet should be kept on the floor -the

	 will work on serving to their partner. Partner can return the serve over the net then next serve begins. Activity #2: (10 minutes) Underhand clears (Inclusion) Demonstration of proper racquet skills and footwork by teacher. Check for understanding. S
	
	base of the shuttle should be hit first -shuttle must be hit below servers waist. Underhand clears: shuttle flies high and deep into opponents court -forehand Grip -lunge forward with racquet foot to reach shuttle when low. -hyperextend wrist to cock

	tudent will share a court with another player. Both players on same side performing underhand clear from the back of the court to the other side of net. Once they have both hit their 5 shuttles then the players can retrieve them on the other side and hit
	
	 racquet back -lead swing with the butt of racquet -snap wrist to generate power (quick and hard, as late as possible) -follow through upwards and across body -recover to ready position Use power and accuracy skills Drop Shots: -shot should fall on

	Culminating Activity: (10 min) King/Queen of the court. Students will be working on incorporating clears and net shots into their games. Winners stay at same court. Then switches opponent. Closure: (5 min) Questions to students. What are the two skills
	
	- One point for landing the shuttle in opponents court off of own serves. - matches go to 5 - All badminton rules apply. - forehand clear and the drop shot - Forehand grip, power, wrist cock, shuttle flies high and deep into court. - Just over the

	that we learned today? What are some important things to remember when performing the forehand clear and drop shot? Why is the drop shot different than the forehand clear?
	
	net, small backswing small follow through. - drop shot less power and close to net - forehand clear lots of power, hit to back/mid court

	n net. Teacher walks around for any questions and to give productive feedback. Switch places.
	
	

Lesson 4

Topic: Forehand Net Shots & Overhead Smash

Learning Outcomes: TSWBAT
-Students will be able to correctly demonstrate how to execute a forehand net shot and an overhead smash

-Students will be able to describe situations in which these shots are necessary

Lesson Focus:

	Introductory Activities: Bug Catchers (5 minutes) Equipment: 4 pinnies, 4 hula hoops How to Play: 4 students are selected as bug catchers. When tagged by a bug catcher, you must go to a bug catcher corner, as defined by a hula hoop. Free player may re
	Organization:
	Teaching Points: -Move safely into space by avoiding collision with other students/objects -Tag safely, below waist, and not forceful

	lease one bug at a time by tagging
	
	

	Lesson Focus: Net Shots & Smash Activity #1: Stations Students will be split up into 4 groups. Using an inclusion style of teaching, the students will practice each of the following at the different stations: _Net shots _Overhead Clears
	
	Smash: -Non racquet foot forward -Extend racquet arm -Contact bird in front of body Forehand net shot: -Ready position -Lead with racquet foot -Extend racquet on racquet side of body (lunge) -Light contact with bird -Contact bird at or around top of net

	 _Drop Shots _Smashes Within each group, students will change the roles of a feeder, a passer, a receiver, or a coach. The feeder will feed the shuttle to the appropriate height, enabling the passer to hit it back, depending on what station
	
	

	they are at. The receiver will receive the shuttle, and pass it to the feeder. The coach is to watch the passer, and provide feedback where they can. Students will switch roles every 5 hits.
	
	

	Culminating Activity: (10-15 minutes) Royalty of the Court Using a reciprocal or practice style of teaching, students will play in groups of 3-4 on each court. 2 players rally while others provide feedback (acting as a coach or ref) Once player loses the
	
	Rules: -One point awarded for landing the shuttle in the opponents court -Shuttle is to be hit at head height -Rotate players in equally and fairly -Game may be modified to catch shuttle or hitting it to yourself once prior to sending it back

	 point, he/she switches positions with the student on the sideline; This player steps in and challenges the winner
	
	

	Closure: -What are some key things to keep in mind when performing an overhead smash shot? -What are some key things to keep in mind when performing a forehand net shot? -When would one use either of these shots?
	Sit quietly at base
	See above teaching points

Safety Considerations:

Supervision:

•Students must come prepared with proper gym strip (eg. running shoes)

•Thorough warm-up and stretching to avoid injury (eg. strained muscles)

•No food or drinks to be brought to class

•No jewelry or watches to be worn in class

•Equipment checks will be done regularly to ensure all equipment is in good working order

•First aid kit will be available

Activity Selection:

•When hitting shuttlecocks, all students must hit in the same direction

•Adequate space must be provided when practicing stroke technique, in order to avoid collision

•Students must communicate when playing doubles in order to avoid collision

•Equipment must be used in an appropriate manner at all times – hitting people or objects will not be tolerated

Environment:
•Students must be made aware of their surrounding and the hazards within (eg. benches, nets & posts, walls, etc…)

•Floor surface must be dry and cleared of any clutter (eg. clothing, litter, etc…)

•Students must treat each other with respect and consideration

In the first of the 4 lessons, basic safety precautions will be explained in order to avoid any preventable injuries. Emphasis will be placed on hazards, including benches and posts, as well as on spacing during stroke technique. As we progress into teaching stroke technique, this point will be reiterated. The majority of these safety considerations will be explained prior to executing a drill that would encompass any of these issues. Any student who chooses to disobey these precautions will be spoken to outside of class; as these considerations are to be taken very seriously.

Assessment Techniques
1. Cognitive Evaluation (25% of unit assessment)

Written Test
Shows that students have learned and are able to describe the rules of badminton, the badminton court lines (singles and doubles), specific skills and drills, and basic badminton techniques when performing a skill.

Test Example
Section 1. 10 Marks
Draw a full diagram of a badminton court. Be sure to include all lines including doubles lines.
Be sure to label:
__center line
__end line (doubles & singles)
__net
__sideline (singles &doubles)
__service areas
__short service line
Section 2. Short Answer 14 Marks
a). List 3 important safety rules for badminton class.
b). How do you forehand grip the racquet? List 3 points.
c). List 2 points about the ready position.
d). List 3 points for performing the forehand serve.
e). List 3 important points about performing overhead clears.
Section 3. True or False 10 Marks
1. ___ If a player accidentally touches the net with his/her body during play there will be no penalty.
2. ___ A birdie may hit the net on its way across during play and the rally can continue.
3. ___ Students should communicate when playing doubles so there are no accidents.
4. ___ A player is allowed to reach over the net to hit the birdie.
5. ___ A birdie that hits the sideline is considered to be out.
6. ___ If a student comes to class with no gym strip they are not allowed playing.
7. ___ When performing the forehand grip, you need to “shake hands with the racquet”
8. ___ The racquet must make contact with the birdie above the waist when serving.
9. ___ You need a long backswing when you want perform a drop shot
10.___ A smash is a hard over head hit that forces the birdie downwards.

Section 4. Matching 10 Marks
Choose the correct answer for each letter and place the letter in the blank.
__The Serve

a. a warm up game we play before we start class
__Forehand Grip

b. a stance that you want to be in when you are
__Builders and Bulldozers

getting ready to receive a bird
__Doubles

c. must hit the bird above the waist
__Overhead Smash

d. a long backswing is useful on this shot
__End line

e. __ are hard for the opponent to return
__Ready Position

f. used for the majority of badminton shots
__Net

g. at the back of the court the predicts whether the __Drop Shots

bird is in or out
__Underhand Clears

h. communication is key

i. a powerful shot in badminton
j. what you need to get the bird over to receive any points

2. Psychomotor Evaluation (25% of unit assessment)
Improvement will be monitored by the teacher. There will be 2 skill tests in each unit, one at the beginning and one at the end to ensure student skill improvement.
Before any testing will begin, the teacher will demonstrate each skill, and allow the students to practice on their own for 10 minutes, and then testing will be done individually. This will work well with the inclusion style of teaching as it allows the students with different skill levels to practice the same tasks as everyone else.
The marking scheme:
1 point for proper grip
1 point for proper follow through
1 point for proper footwork techniques
1 point for accuracy
1 one point for being in the ready position
The skill testing will be included as follows.
1. The student will be marked out of 5 on:

-Racquet grip

-Footwork

-Overhand

-Underhand

-Backhand

-Serve

Community Link

Badminton Victoria
All events will be held at:
Saanich Commonwealth Place
4636 Elk Lake Drive
Victoria, B.C.
V8Z 5M1
Contacts: Dan Atagi - Adult, Teens & Outdoor Programmer
E-mail: atagid@saanich.ca
Telephone: (250) 475-7609
Fax: (250) 727-2649
What is offered:
Drop In: $5 Monday, Wednesday, Friday after 5pm
Saturday & Sunday 10-4
Youth Camps (ages 8-14)
September 17-October 22/November 5-December 10
3:45pm-5:00pm 6/$34
Select Sports Camps (ages 8-14/ 12-17)
September 15/17-December 8/10
7:00pm-9:00pm 12/$80 and 13/$80
PacificSport Badminton Competitive Programs starting in October.
(Details to be posted soon.)
What you need to bring with you to play:
Commonwealth Place Recreation provides:
badminton racquets
nets
shuttles
You need to bring:
proper footwear (running shoes or court, gym shoes)
gym strip (shorts, t-shirt)
eye wear (by choice)
Practice, Training & Commitment for Tournament Players
Registration Fee & Tournament Entry Fee’s: $10
Practice Times: Wednesday 5:30pm-7:30pm
Friday 5pm-8pm
Saturday 6pm-9pm
Training will begin: Wednesday January 25
ends: Wednesday April 19
Tournaments: Spring 2006 March 17-19 (Fri-Sun).
Singles and Doubles

How to get to Commenwealth Place by Public Transport

(http://www.badmintonvictoria.com/pacificsport.html)

