

When is Turnak available?


Turnak is available to book from 1st Nov to 31st May each year. To our knowledge it's the only facility of its kind available in the Kosciuszko National Park.

Turnak Features:

- 5 En-suite bedrooms, sleeping up to 18 guests in numerous configurations
- Spacious modern appointed kitchen, all new facilities such as power and charging points
- Private and common areas with plenty of room to relax and enjoy the natural surroundings.

Private Catering can be organised if required and;

Local tour guides are available to help plan your activities.


How to book Turnak?

Our accommodation fees suit group bookings and allow an attractive arrangement for corporate, social or family events.


Contact:

Roger Lucas – president@turnak.com.au
M: 0418497747

Chris Douglas – marketing@turnak.com.au
M: 0438258729

6 Farm Creek Place, Guthega Village NSW 2624

POSTAL: TURNAK CO-OPERATIVE SKI CLUB LTD
19 Carlton Street, Freshwater NSW 2096

Phone: 61 2 9907-1554 Email: info@turnak.com.au
Web: www.turnak.com.au

 Turnak Adventure Sports Lodge

Turnak Cooperative Ski Club Ltd ABN 52 403 835 543.
Doc ID: TDL 20180530


Your summer mountain hideaway to enjoy

- Road bike riding
 - Sightseeing
 - Hiking
 - Fishing
 - Kayaking
 - Mountaineering
 - Mountain bike trail riding
- and much more!*


Turnak Adventure Sports Lodge is a beautifully appointed mountain hideaway, situated above the snowline at Guthega Village in the Kosciuszko National Park, NSW. The Lodge offers picturesque and dramatic views over Guthega Dam towards the snowcapped ridge line of the main range that borders NSW and Victoria.

Accommodation is in a brand-new state of the art property that is available to hire for tour groups, special events and executive retreats. Visitors can pursue many outdoor activities available in the National Park such as mountain biking, cycling, canoeing, bushwalking, special family events, fitness and health and wellbeing programs.

The Club has undergone a total renovation and is now a modern, wonderfully appointed lodge, sleeping 18 guests in comfort across 5 bedrooms all with en suites.

Turnak is located 6 hours from Sydney, 2 hours from Canberra. It is located on the mountainside on the western rim of the Perisher Range. Turnak Adventure Sports Lodge enjoys panoramic views to Mt Kosciuszko, Mt Twynam and Guthega Dam, the highest and original part of the Snowy Hydro-electric Scheme

The Club is open throughout the summer to the public and recreation clubs, allowing guests to enjoy the many sports and activities offered at the Snowy Mountains National Park – a great location for like-minded people to getaway and relax in ideal natural settings.


Island Bend Activities

For that perfect family picnic, meet at Island Bend off the Guthega Road. Ride the dirt tracks around the Island Bend camping ground.

See kangaroos grazing on the old airstrip, walk or ride a steep descent to the Snowy River or take a side track to an accessible open flood plain and dip your toes in the river.

Picnic at one of the many shaded Island Bend spots during the oh-so-hot summers! Have a dip in the Snowy River and sample the crystal clear water!

Hiking

The National Park covers many hiking tracks, from moderate to advanced level, for example:

- Guthega Trig Walk (6km)

Guthega to:

- Charlotte Pass Walk (14km)
- Snowy River Suspension Bridge (5km)
- Mt Twynam (5km)
- Guthega River Snowshoe (4km)


Fishing

Turnak provides fantastic access to Trout fishing in the Snowy River. The very best spot for fly fishing is the stream connecting Guthega and Island Bend Pondage, which serves as a watery path for trout to travel up and down the mountain.

Kayaking on the Snowy River

Guthega Dam to Mungyang Creek (Power Station) suits Creek boats. This is an absolutely fantastic section of white water, with almost no flat water the entire way, the rapids are mostly long, continuous, big grade 4/4+.


Bike riding

In summer, mountain bikers and hikers can enjoy service trails throughout the Snowy Mountains, offering good-quality, accessible bike adventures.

From Guthega Road, 16km of trails will take you across the Perisher Range along 9km of dirt road to Smiggin's Holes; then follow the service trail along the Snowy River to Waste Point.

For a wilder adventure, serious mountain bikers can push through from Smiggin Holes to Perisher along the Kosciuszko Road or down by Pipers Creek track.

Perisher allows mountain biking on many of its access tracks across the valley, whilst not mountain bike specific and therefore not graded they provide a great challenge to the adventurous mountain biker up for the challenge.

Mountain bike trails

Guthega Power Station (34km) - Ride downhill from Turnak Adventure Sports Club to Guthega Power Station, then ride to Valentines Hut.

This ride heads north into the park by following the Mungyang River valley, there is a fair bit of climbing on the way to Schlink Pass but it makes for a quicker return journey. There are several old cattleman's huts along the way as well as some spectacular scenery, especially once one crests the Schlink Pass.

