Boomerangs Are Easy To Throw!
Type Your Name

Select A Good Sports Boomerang

Make sure it comes with complete instructions
Select Left or Right Boomerang

The Airfoils are built-in opposite directions

Go To A Large Park

Stand in the middle of the empty park

Throw away from trees and buildings
Do not throw toward people
Wind Direction
Drop blades of grass to see wind direction
Throw to the right of the wind if you are right-handed
Throw to the left of the wind if you are left-handed

Flat Side Against Your Palm
Hold the boomerang with the flat side against your palm
The painted side should be facing you

Keep Boomerang Vertical
Do not throw the boom flat, as you would a Frisbee
Overhand Baseball Throw
Aim at the horizon and throw like an overhand baseball throw
Snap your wrist

Spin, not power, is what gets it to return fully

Catching!
When it floats down, hold your hands apart and sandwich the boomerang between your hands
Try catching in different ways!
Try Catching with your feet!
Have Fun!
