

Fingal
Community
Facilities
Network

Connecting Communities

Information Booklet

WITH SUPPORT FROM
**Comhairle Contae
Fhine Gall**
Fingal County
Council

**Plain
English**
Approved by NALA

**Fingal
Community
Facilities
Network**

Area A

- Balbriggan Sports Complex
- Castleland Community Centre
- Flemington Community Centre
- Mourne Estate Community Facility
- Rush Multipurpose Youth Facility
- St Macullins Centre
- The Cottage Community Centre

Area C

- Blakestown Community Resource Centre
- Castaheany Community Centre
- Castleknock Community Centre
- Corduff Community Resource Centre
- Corduff Sports Centre
- Diswellstown Community and Recreation Centre
- Fortlawn Community Centre
- Hartstown Community Centre
- Huntstown Community Centre
- Luttrellstown Community Centre
- Mountview Family Resource Centre
- Mountview Youth and Community Centre
- Mulhuddart Community Centre
- Ongar Community Centre
- Parslickstown House
- Phibblestown Community Centre
- St Brigids Community Centre
- Tyrrelstown Community Centre

Area B

- Applewood Community Centre
- Baldoyle Community Hall
- Donabate Portrane Community Centre
- Fingal Liam Rodgers Community Centre
- Holywell Community Centre
- Portmarnock Sports and Leisure Centre
- Rivervalley Community Centre

Go directly to your
chosen Community Centre
by clicking it.

Fingal Community Facilities Network

Connecting Communities

Discover your local community centre

Thank you for picking up our Connecting Communities Information booklet. In this booklet we want to show you what facilities and services are available across Fingal. We encourage you to find out what's going on in your local community centre and to take part in activities. There is something for everyone, and we are sure you will find something that interests you.

Did you know that over a million adults and children use our community facilities every year? This number is going to increase as our communities grow, and we welcome new people.

Benefits of getting involved

Our centres are in the heart of the community and serve the needs of local people. They play a vital role in bringing people together and reducing isolation, as they encourage people to take part in both educational and recreational activities. The social bonds that people create in our centres give a sense of belonging and help build inclusive communities. Getting involved in your local community centre can improve your mental and physical health and general well-being.

Volunteering and civic pride play a major role in all community centres. You may like to volunteer to help build a better community. Ask your local centre about volunteer opportunities if this interests you.

How people use our centres

Centres users and members come together to:

- meet and get to know each other,
- integrate into the community,
- get information and supports like pre-school services,
- take part in groups and activities like sport, education and culture.

You can read this booklet online at www.fingal.ie and on each of our community centres websites. It is also available in Irish, French or Polish. We hope you find the information you need, and we encourage you to come and visit your local community centre. You will find an open door and friendly face.

Fingal Community Facilities Network

The Fingal Community Facilities Network provides a networking support structure for managers, staff and volunteers of community facilities across the county of Fingal. The Fingal Community Facilities Network promotes the work of the 32 Fingal County Council supported community facilities and community centres.

For more information, please go to the next page in this booklet.

Fingal Community Facilities Network

About the Network

The Fingal Community Facilities Network provides a networking support structure for managers, staff and volunteers of community facilities across the county of Fingal. It was set up by Fingal County Council in 2017.

There are currently 60 members registered with the Network.

Our members include:

- facility managers,
- supervisors and key staff,
- volunteer management committee officers,
- volunteers who work in community centres.

02

The value of belonging

Being part of the network provides opportunities for learning, growth and community development.

How we help our members

Facility networking

Members can share work experiences and exchange best practices in managing community centres with colleagues.

We help to share skills across centres and provide expertise in facility management, finance, business planning and offer supports such as training and development in areas like data protection or new changes in legislation.

[Back to map](#)

Participation in discussions

Members take part in discussion groups to solve facility and job-related problems. They also assist other members with projects like team development and facility maintenance issues. We have a forum (discussion group) for network members to contact each other to troubleshoot problems and discuss collaborative approaches and new initiatives.

Information sharing

We provide opportunities for members to share information. This allows them to make the best use of resources. For example, we provide information to help our members get good value for money on purchases and make significant savings in areas such as insurance and cleaning services.

Relevant information

We provide information on funding opportunities and the latest practices, trends and technologies in facility management.

Resources

We provide information, training and other tools to enhance knowledge and skills in facility management.

Training and development

Members can take part in our Fingal County Council Master Classes on topics like:

- legislation,
- General Data Protection Regulation (GDPR),
- sustainability,
- strategy development,
- group development,
- mentoring,
- health and safety.

Fingal County Council Master Classes are run in conjunction with Technological University (TU) Blanchardstown and provide funded training to community groups and organisations.

Other training

Our community development office also runs specific training depending on demand such as facility management training, applying for funding and strategic development.

Balbriggan Sports Complex

Pine Ridge, Chapel Street, Tankerdstown, Balbriggan, Co. Dublin K32HE19
p: 01 841 2388 e: lorrainekelly@ddletbys.ie

About our centre

The sports complex is a shared facility with Balbriggan Community College who use the sports complex during the school year. The sports complex is open to the public from 5 pm to 10 pm week nights and all day Saturdays and Sundays. Please book in advance.

We want the centre to be a positive hub for the community of Balbriggan allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit and we will give you a timetable and show you how to book-in for activities. We always welcome new people getting involved so we can build a better community for all.

How to get here

You can walk, cycle, drive (**free parking**) take the bus or train.

Bus: 101, 33, 33A, 191, 192, 195.

Train: Balbriggan Station

What you can find in our centre

Facility	Description
Large meeting room	The room is suitable for a wide range of activities for all ages including: arts and crafts, training, meetings and so on.
Sports hall	The sports hall is suitable for many sports including badminton (four courts), basketball, volleyball (suitable for senior league), futsal soccer and many more. Includes a viewing gallery.
Climbing wall	The sports hall has the only indoor climbing wall in north county Dublin. The climbing wall is available to rent to suitably qualified people and groups.
Fitness suite	We have a fitness suite available to suitably trained groups.
Changing rooms	We provide changing rooms.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Community activities	Fitness activities	Variety of sports activities
Community meetings	School sports hall	Youth groups

05

History of the centre

The Centre was built in 2018 with funding from Fingal County Council to the Dublin and Dun Laoghaire Education and Training Board (DDLETB). Balbriggan Sports Complex is managed by DDLETB working in partnership with funders, Fingal County Council and Pobal.

Castleland Community Centre

Castleland, Balbriggan, Co Dublin K32 KK33

p: 01 690 5168 e: info@castlelandsccl.ie w: www.castlelandcc.ie

About our centre

Castleland Community Centre is open seven days a week and are always looking for new ideas for activities and events. We hope to grow and develop in the coming years and continue to be a vibrant and inclusive centre for all local people. We regularly engage with the local community to improve our diversity of service.

We want the centre to be a positive place for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

Get in touch with any questions about booking and any feedback, as we are always eager to hear what you have to say.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus or train.

Bus: Balbriggan town service 101, 101x, 191.

Train: Balbriggan Station

What you can find in our centre

Facility	Description
Large sports hall	Marked courts, basketball nets, junior training hoops, 300 chairs, activity mats. It can be divided into two sections.
Meeting rooms	Additional facilities for hire include internet access. Suitable for arts and crafts, training, meetings and a variety of youth activities.
Childcare facility	Pre-school.
Dance studio	This room has wall-to-wall mirrors and a sprung floor (absorbs shock) suitable for dance and fitness activities. This room can also cater for a training and meeting needs. Chairs and tables are also available.
Artificial all weather pitch	Available for outdoor sports.
Braille signage	On all directional and door signage.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Adult education	Dance	Sporting clubs
Birthday parties	Fitness	Support groups
Childcare	Outdoor sports	

07

History of the centre

The Community Centre was built in 2017 as part of the Fingal Schools Model. It shares the campus with Ardgillian Community College.

Back to map

Flemington Community Centre

Hamlet Ln, Clogheder, Balbriggan, Co. Dublin K32 HD28

p: 01 841 5070 e: info@flemingtoncc.ie w: www.flemingtoncc.ie

About our centre

Flemington Community Centre is open seven days a week. We are always looking for new ideas for activities and events. The community centre hopes to grow in the coming years and continue to be busy, vibrant and inclusive offering the community:

- sport,
- leisure,
- community development,
- educational and recreational activities.

Why not drop in for a chat as there is sure to be something to interest you.

Contact us with any questions about booking and feel free to get involved in some of our activities.

How to get here

You can walk, drive (**free parking**), take the bus or train.

Bus Eireann: Balbriggan town service, number B1.

Dublin Bus: 33

Train: Balbriggan Station.

Back to map

What you can find in our centre

Facility	Description
Large sports hall	Full-sized basketball court with scoreboard, indoor soccer, junior training hoops, badminton and tennis courts and activity mats. 300 chairs available for large groups. It can be divided into two sections.
Meeting rooms	Suitable for arts and crafts, children's parties, training, meetings and a variety of youth activities. You can hire internet access.
Childcare facility	Breakfast club, pre-school and afterschool.
Dance studio	This room has wall-to wall mirrors and a sprung floor (absorbs shock) suitable for dance and fitness activities. This room can also cater for a variety of training and meeting needs. You can request chairs and tables.
Braille signage	On all directional and door signage.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Adult education	Children's tuition classes	Language classes
Art classes	Church groups	Sports clubs
Ballet classes	Dance	Summer camps
Birthday parties	Drama	Support groups
Childcare	Health and wellbeing	Weight management

History of the centre

The Community Centre was opened in 2012 as part of the Fingal Schools Model and shares the campus with Castlemill Education Centre and Balbriggan Educate Together School.

Mourne Estate Community Facility

32 Mourne Park, Townparks, Skerries, Co. Dublin, K34 RX40

p: 01 849 5270 e: mermaskerries@gmail.com

About our centre

Mourne Estate Community Facility is open seven days a week depending on demand and can cater for a range of activities. We might be small centre, but we make a difference.

We want the centre to be a positive hub for the community of Skerries allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit and we will give you a timetable and show you how to book-in for activities. We always welcome new people getting involved so we can build a better community for all.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 33, 33a. Get off at the Selskare Court stop.

10

[Back to map](#)

What you can find in our centre

Facility	Description
Meeting rooms	Suitable for arts and crafts, training, meetings, youth groups and a variety of activities.
Childcare Project	Montessori every morning during school term.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Adult education	Church groups	Residents meetings
Childcare	Community development	Soccer club
Children's education	Foróige youth project	Youth groups

History of the centre

The Mourne Estate Community Facility is owned by Fingal County Council and was built in 2003.

Rush Multipurpose Youth Facility

Millbank, Rush, Co Dublin.

p: 01 843 9349 / 01 807 1506 e: info@rushcoco.ie w: www.rmyf.ie

About our centre

Rush Multipurpose Youth Facility is open to the public six days a week depending on demand. Our main focus is to meet the needs of children and young people living in the community. Our hope is to expand our facility to meet the changing needs of our users.

We want the centre to be a positive place for everyone to take part in:

- arts and culture,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or stop by for a coffee and we will give you a timetable and show you how to book-in for activities. We always welcome new people getting involved, so we can build a better community for all.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 33 and 33a. Get off at the Whitestown road stop. It's about a five minute walk.

Back to map

What you can find in our centre

Facility	Description
Three meeting rooms for small (10 people) and larger (25 people) groups	Suitable for meetings, education and training, youth activities, arts and crafts and other activities.
Café	9 am to 4 pm Monday to Friday.
Outdoor space	Large outdoor space at the back.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Adult Art	Foróige youth group	Regional drugs task force
Art classes	French Classes	Rinceoil (traditional Irish music)
Camera club	Local information meetings	St Joseph's Secondary school Transition Year students
Community meetings	Mindfulness	Support / Information
Counselling services	Mum and baby yoga	Table tennis
Cúis Drug and Alcohol Youth project	North Dublin Coastal youth project	Various resident associations
Failte Isteach (welcoming migrants with conversational English classes)	Pregnancy yoga	Youth café

History of the centre

The Rush Multipurpose Youth Facility CLG was founded in December 2013 as a Company Limited by Guarantee. It was set up to manage the facility and was dedicated to meeting the needs of adults, children and young people living in the community of Rush as well as other social needs in the local area.

St Macullins Centre

Church Road, Lusk, County Dublin. K45 VE83

p: 01 895 4180 e: cottagecommunitycentre@yahoo.com

ST MACULLINS
CENTRE

About our centre

St Macullins Centre is open to the public Monday to Saturday depending on demand. We are beside the Cottage Community Centre and currently have drama, yoga, community choir and youth groups using our multipurpose space. We want the centre to be a positive place for the community allowing everyone to take part in:

- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit and we will give you a timetable and show you how to book-in for activities. We always welcome new people.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 33, 33n, 33x. Get off at Lusk Station Road.

Train: 20 min walk from Rush and Lusk Station

What you can find in our centre

Facility	Description
Multipurpose space	Space is suitable for a wide range of activities such as meetings for resident associations, sporting clubs, arts and crafts, training and a variety of youth activities.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

After schools	Community meetings	Music
Children's activities	Health and wellbeing	Yoga
Community groups		

History of the centre

St Macullins Centre is a listed building in the heart of medieval Lusk and it is next to the round tower national monument which dates back to the 9th century. The centre is owned by Fingal County Council and managed under a management license by Lusk Community Council.

The Cottage Community Centre

Church Road, Lusk, County Dublin. K45 VE83

p: 01 895 4180 e: cottagecommunitycentre@yahoo.com

About our centre

The Cottage Community Centre is open to the public Monday to Saturday depending on demand. We are beside St Macullins Centre. We want the centre to be an inclusive and positive place for the community allowing everyone to take part in:

- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit and we will give you a timetable and show you how to book-in for activities. We always welcome new people.

How to get here

You can walk, cycle, drive (**off-street parking**) or take the bus.

Bus: 33, 33n, 33x. Get off at Lusk Station Road.

Train: 20 min walk from Rush and Lusk Station

Back to map

What you can find in our centre

Facility	Description
2 medium-sized meeting rooms	Space is suitable for a wide range of activities such as meetings for resident associations, sporting clubs, arts and crafts, training and a variety of youth activities. Wi-Fi and projectors available.
Community garden	Place for reflection planted by our youth club members.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Active age	Drama groups	Public meetings
Children's health and wellbeing	Guitar lessons for children	Quilting
Children's parties	Irish dancing	Tai Chi
Children's sewing	Meetings	Youth groups
Community events	Parent and toddler	

History of the centre

The Cottage Community Centre in Lusk was officially opened in October 2017. It is in the heart of medieval Lusk and is next to the round tower national monument which dates back to the 9th century. It is managed by a team of staff funded under a Community Employment Scheme. The centre is owned by Fingal County Council and managed under a management licence by Lusk Community Council.

Applewood Community Centre

Castleview Extension, Swords, Co. Dublin K67 P7V2

p: 01 807 9582 e: info@applewoodcc.ie w: www.applewoodcc.ie

About our centre

Applewood Community Centre is open seven days a week and we are always looking for new ideas for activities and events. We want the centre to be a positive hub for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit and we will give you a timetable and show you how to book-in for activities. We always welcome new people getting involved so we can build a better community for all.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 41, 41A, 41B, 41C, Swords Express.

Get off at Rathbeale Road or Rathebeale Cottage.

Back to map

What you can find in our centre

Facility	Description
Large sports hall	A full sized basketball court, an indoor soccer pitch, four badminton courts, four tennis courts and activity mats. For large gatherings we have 300 chairs. The hall can be divided into two sections.
Three meeting rooms	Suitable for arts and crafts, training, meetings and a variety of youth activities. These rooms are particularly suitable for youth activities. Additional facilities for hire include internet access, projector and flip chart.
Childcare facility	Breakfast club, pre-school and afterschool services.
Dance studio	This room has wall-to-wall mirrors and a sprung floor (absorbs shock) suitable for a wide variety of dance and fitness activities. It can also cater for a variety of training and meeting needs. Chairs and tables are also available on request.
Braille signage	On all directional and door signage.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Arts and crafts	Drama classes	Soccer coaching
Badminton	Fitness classes	Support groups
Basketball	Football groups	Table tennis
Birthday parties	Ladies Social group	Various community sports
Children's education	Martial arts	Various resident associations
Church groups	Parent and toddler group	Yoga adult and children
Dance classes	Pilates	Youth groups

History of the centre

The community centre opened in early 2013 as part of the Fingal Schools Model. It shares the campus with Gaelscoil Bhrian Bóroimhe and Swords Educate Together School.

Baldoyle Community Hall

Main Street, Baldoyle, Dublin 13, D13 KK55

p: 01 839 5338 e: info@baldoyleforum.ie w: www.baldoyleforum.ie

About our centre

Baldoyle Community Hall is open seven days a week depending on demand and caters for a wide range of activities. On average, we have over 50,000 visitors per year. These include people of all ages, abilities and ethnicities and our community makes everyone welcome. We want the centre to be a positive hub for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

Feel free to call in pick up a timetable and see what activities are taking place. We will show you how to book-in for activities. Don't be afraid to try out an event or class for the first time.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus or train.

Bus: 29A, 102, 32,32A. For 29A get off at Baldoyle Hall.

For 102, 32, 32A get off at the Willie Nolan Road.

DART stations: Sutton, Bayside and Clongriffin.

Back to map

What you can find in our centre

Facility	Description
Medium-sized sports hall	Sports hall available for a wide range of sport, fitness and recreational activities.
Meeting rooms	Suitable for arts and crafts, training, meetings and a variety of activities for all ages.
Childcare project	There is a pre-school located at our premises.
Office space	Office space for members of the public and local groups.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Active retired	Dancing – line, Irish, hip-hop	Montessori
Art classes	Drama classes	Pilates
Baby massage	Drama therapy	Psychotherapy
Baldoyle's Men's Shed	English classes	Siel Bleu: Exercise for older people
Ballet	Fingal Ensemble	Supports for dementia
Camera club	First-aid	Tai Chi
Chair yoga	Fitness league	Wellbeing activities
Choirs	Hatha yoga	Zumba
Computer classes	Holistic therapy	

History of the centre

The Community Hall has been run by a board of local volunteers since 1996 and is owned by Fingal County Council. We are a primarily self-funded centre and depend on contributions from our service users to cover running costs. Staff from TUS and CE (community employment programmes) make a vital contribution to the centre by helping to keep the running costs low while providing supportive employment to people trying to get back on their feet.

Donabate Portrane Community Centre

Portrane Road, Donabate, Co. Dublin, K36 F598

p: 01 843 4546 e: jacinta.lowndes@dpcc.ie w: www.donabatecommunitycentre.com

About our centre

We are open seven days a week with Donabate Community College using our sports hall during school hours. Whether you want to meet new people, have a coffee, read the paper, improve your health or learn a new skill, Donabate Portrane Community Centre is the place for you. Our mission is to provide a safe and welcoming environment for the local community to participate in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

Feel free to pop in, learn more and get involved in some of our activities. Contact us for information about booking our rooms.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 33B. Get off at the Somerton stop.

Train: Donabate Station

[Back to map](#)

What you can find in our centre

Facility	Description
Meeting rooms	Rooms are suitable for arts and crafts, training, meetings and activities for all ages.
Sports hall	The sports hall is suitable for sports including badminton (four courts), basketball, volleyball (suitable for senior league) and futsal soccer.
Community meeting hub	The hub encourages new groups to use the centre to hold small meetings free of charge during their set up phase.
Community crèche	The centre operates its own community preschool service.
Water based artificial pitch	We have a competition size all weather pitch and provide facilities for a large number of local sports clubs such as hockey, GAA, football.
Gym with sauna and steam room	The centre has a fully equipped state of the art gym with over 1,000 members.
Fitness and dance suite	We have a fitness suite available for dance and fitness activities. We organise a number of in-house fitness classes and personal training.
Changing rooms	We provide changing rooms.
Public library	Fingal County Council has a public library on the first floor of the community centre.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Active age for all	Coffee shop	Hockey
Athletics	Community groups	Irish Countrywomen's Association
Beautician	Dance classes	Mother and toddler
Bingo	Fitness activities	Mum fit
Bird shows	Foróige (youth organisation)	Music classes
Breast feeding clinic	Futsal	Pre-school
GAA	Capoeira (martial art)	Public library
Ceili	Gym membership	Sewing
Church groups	Gymnastics	Soccer
Coder dojo	Health and wellbeing	Sports activities

History of the centre

Our award winning centre is owned by Fingal County Council and has been open since 2001. The centre is located on a campus close to Donabate Community College.

Fingal Liam Rodgers Community Centre

Feltrim Road, Swords, Co. Dublin. K67A0Y1

p: 01 895 6276 e: info@fingalliamrodgerscc.ie w: www.fingalliamrodgerscc.ie

About our centre

You can find Fingal Liam Rodgers Community Centre in the heart of Kinsealy, Swords, Co Dublin. We are open seven days a week depending on demand and can cater for a range of activities. Our mission is to provide a welcoming and safe environment so everyone in the local community can take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

Contact us with any questions about booking and feel free to get involved in any of our activities.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 42n, and 43. Get off at Dineen School stop.

[Back to map](#)

What you can find in our centre

Facility	Description
Large sports hall	Sports hall available for a wide range of activities such as fitness, indoor soccer, basketball, and dance. 200 chairs are also available for large gatherings
Meeting rooms	Suitable for arts and crafts, training, meetings such as residents groups and a variety of youth activities.
Dance studio	Large dance studio with a sprung floor (absorbs shock) and wall-to-wall mirrors.
Community garden	Available to groups with an interest in the outdoors

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Adult education	Health and wellbeing	Social activities
Autism support group	Language classes	Sport activities
Ballet	Martial arts	Summer camps
Basketball	Meetings	Support groups
Birthday parties	Pay and play	Training and development
Dance	Pilates	Yoga
Educational workshops	Soccer	Social activities

25

History of the centre

The centre is owned by Fingal County Council and was built in 2017.

[Back to map](#)

Holywell Community Centre

Holywell, Swords, Co. Dublin K67 P8P9

p: 01 897 1010 e: info@holywellcc.ie w: www.holywellcc.ie

About our centre

You can find Holywell Community Centre in Holywell on the eastern side of Swords Village in North County Dublin. We are open seven days and can cater for a wide range of activities.

We want the centre to be positive hub for the community of Swords allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit and we will tell you what our facility has to offer and how to book.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Dublin Bus: 142, 41X and the Swords Express. Get off at Holywell Close.

Back to map

What you can find in our centre

Facility	Description
Large sports hall	A full-sized basketball court, indoor soccer pitch, badminton and tennis courts and activity mats. 300 chairs for large gatherings. It can be subdivided into two sections.
Meeting rooms	Suitable for arts and crafts, training, meetings and a variety of youth activities such as children's parties. Projector and flip chart available.
Childcare facility	Child support services
Dance studio	This room has wall-to-wall mirrors and a sprung floor (absorbs shock) suitable for dance and fitness activities. This room can also cater for a variety of training and meeting needs. Chairs and tables are also available on request.
Changing rooms	We provide changing rooms.
Braille signage	On all directional and door signage

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Badminton	Community sports	Martial arts
Basketball coaching	Dance classes	Mother and baby
Children's birthday parties	Drama classes	Multi sports
Children's education	English classes	Soccer coaching
Children's health	Family support	Yoga
Church groups	Indoor football adult and child	

History of the centre

The Community Centre was built in 2012 as part of the Fingal Schools Model and shares the campus with Holywell Educate Together School.

Portmarnock Sports and Leisure Centre

Blackwood Lane, Portmarnock, Co Dublin D13X662

p: 01 846 2122 e: info@pslc.ie w: www.pslc.ie

About our centre

Portmarnock Sports and Leisure Centre is open seven days a week and can cater for a wide range of activities. We encourage membership of our club and members receive reduced prices for activities. Non-members are also welcome to use our facilities on a pay-per-use basis.

Contact us with any questions about booking or becoming a member. We want you to feel free to get involved in any of our activities.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 102 and 32. Get off at the Portmarnock Sport and Leisure Centre stop.

[Back to map](#)

What you can find in our centre

Facility	Description
Large sports hall	Sports hall available for a wide range of activities.
Meeting rooms	Suitable for arts and crafts, training, meetings, youth groups and a range of activities.
Fitness studio	Large dance studio with a sprung floor (absorbs shock) and wall-to-wall mirrors.
Swimming pool	25 metres and available to all age groups.
Tennis courts	Six courts.
Astro-turf courts	Three multi-purpose courts.
Bar and bistro	Bar serving food to the public.
Squash courts	Available for multi sports.
Gym with sauna and steam rooms	Gym and fitness suite.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Active age	Children's clubs	Older people programs in the gym
Adult groups	Community groups	Prosper Fingal
Arch club	Fitness	Sport and leisure
Bowls club	Health and wellbeing	Supporting special needs groups
Celebrations and events	Large group meetings	Swimming

29

History of the centre

Portmarnock Sports and Leisure Club first opened in 1981 by the community of Portmarnock. It is managed by a voluntary committee under a 99 year lease issued by Fingal County Council. It supports local employment with 45 paid staff.

Rivervalley Community Centre

Rivervalley, Swords, Co Dublin

p: 01 840 9018 e: communitycentrerivervalley@gmail.com

RIVERVALLEY
COMMUNITY CENTRE

About our centre

Rivervalley Community Centre is open 9am to 10pm seven days a week with the bar open until midnight and can cater for a wide range of activities including weddings and functions. We welcome all people into our community centre. Our community employment scheme has brought many benefits to the area. We want the centre to be a positive hub for all the community encouraging everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit us. We will give you a timetable and show you how to book. We always welcome new people getting involved so we can build a better community for all.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 41c, 41x, 102, 505. Get off at the Rathingle Road stop.

What you can find in our centre

Facility	Description
Meeting rooms	Suitable for arts and crafts, training, meetings, youth groups and a range of activities.
Bar and function room	Food available and can cater for events.
Sports hall	Can cater for a wide range of activities including sport and recreation.
Childcare	Pre-school service.
Office space	Provides office space to community organisations when possible.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Accordion lessons	Hip Hop	Residents association
Summer project	Community groups	Prosper Fingal
Badminton	Indoor soccer and gaelic football	Revival group: indoor bowls, table tennis and darts
Ballroom dancing	Language classes	Student study groups
Bridge club	Lego group	Taekwondo.
Childcare facility	Line dancing	Yoga
Fingal heritage society		

History of the centre

Rivervalley Community Centre Rivervalley Swords was established back in 1991 with another building added in 2009. The centre is owned by the local community.

Blakestown Community Resource Centre

Blakestown Way, Blanchardstown, D15 TX62

p: 01 820 3096 e: info@blakestowncrc.com w: www.blakestowncrc.com

About our centre

Blakestown Community Centre is open seven days depending on demand and can cater for a wide range of activities, so there will be something to interest you.

We want the centre to be a positive hub for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

Feel free to call in for a cup of tea and pick up a time-table and see what activities are taking place. We will show you how to book-in for activities. Don't be afraid to try out an event or class for the first time.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Dublin Bus: 39, 39A. Get off at the Whitestown Estate stop 1869.

What you can find in our centre

Facility	Description
Medium-sized sports hall	Marked courts, basketball nets, and a variety of sports equipment. Can fit 200 chairs.
Meeting rooms	Suitable for arts and crafts, training, meetings and a variety of activities for all age groups. Additional facilities for hire include internet access and projector.
Community coffee shop	Provides tea, coffee and food to user groups, local schools and the community.
Youth room	Dedicated youth space with activities and classes for young people.
Childcare facility	Community childcare, preschool.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Active age	Exercise	Parent and toddler groups
Adult Education	Fitness	Sport
Childcare	Gymnastics	Support groups
Dance	Health and wellbeing	Training and development
Drama	Language classes	Youth services

History of the centre

The Community Centre was built in 1987 and is located beside Scoil Mhuire Junior and Senior Schools; 15 minutes' walk from the Blanchardstown Shopping Centre.

Castaheany Community Centre

Littlepace Road, Clonee, D15 D15 HX61

p: 01 811 8670 e: facilitiescastaheany@gmail.com

About our centre

Castaheany Community Centre is open outside of school hours from 4 pm to 10 pm Monday to Friday and as requested on weekends. Why not give us a call or pop-in to reception with questions on bookings and availability? We will be very happy to talk to you. We are always looking for fresh ideas and welcome new groups.

We want the centre to be a positive hub for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

Feel free to call in for a cup of tea and pick up a time-table and see what activities are taking place. We will show you how to book-in for activities. Don't be afraid to try out an event or class for the first time.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Dublin Bus: 70, 270. Get off at Castaheany Estate stop.

What you can find in our centre

Facility	Description
Medium-sized sports hall with stage area	Marked courts and seating available on request.
Meeting rooms	Room are suitable for a wide range of activities such as arts and crafts, group meetings and training.
All-weather artificial pitch	Multipurpose sport all-weather pitch.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

After-school activities	Education	Sports on artificial pitch
Arts and crafts	Fitness classes	Scouts
Dance	Health and wellbeing	Training
Drama	Martial arts	Zumba

History of the centre

The Community Centre was built in 2008 as part of the Fingal Schools Model and is located on a campus with Mary Mother of Hope National School.

Castleknock Community Centre

Laurel Lodge Road, Castleknock D15 TSPN

p: 01 820 0968 e: castleknockcommunitycentre@gmail.com

w: www.castleknockcommunitycentre.ie

About our centre

Castleknock Community Centre is open seven days a week depending on demand and can cater for a wide range of activities. We want the centre to be a positive place for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit and we will give you a timetable and show you how to book-in for activities. We always welcome new people.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus or train.

Bus: 37. Get off at Oaktree Avenue stop.

Train: Castleknock Station

[Back to map](#)

What you can find in our centre

Facility	Description
Medium-sized sports hall	Sports hall available for a wide range of activities.
Meeting rooms including larger space: Hub 15	We have a variety of meeting rooms that are suitable for a wide range of activities such as arts and crafts, training, meetings and a variety of youth activities. Hub 15 is our larger multipurpose room.
Community coffee shop	Our coffee shop area provides a warm and welcome space to enjoy homemade scones and fresh coffee. Read the daily newspaper or borrow a book from our community library.
Community garden	We have outdoor seating in the courtyard and a community garden to enjoy the sunshine.
Campus	We are located on a campus with the Community Credit Union, Scoil Thomáis National School, a crèche, shopping centre and St Thomas the Apostle Catholic church.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Adult social dancing	Health and wellbeing	Pregnancy yoga
Arabic ladies group	Irish dancing	Project fashion
Baby massage	Karate	Stress management
Bridge club	Language classes	Theatre / performing arts
Creative arts	Music	Weight management
Creative writing	Parent and toddler	Women's groups
Football coaching	Parenting classes	Yoga
Foróige youth club	Pilates	Youth clubs
Gymnastics	Playball	Zumba

History of the centre

Castleknock Community Centre, Laurel Lodge, was established in 1995 to provide community facilities for Laurel Lodge and Carpenterstown.

Corduff Community Resource Centre

Blackcourt Road, Dublin 15 D15X383

p: 01 820 2490 e: corduffcrc@gmail.com

w: www.corduffcommunityresourcecentre.ie

About our centre

Corduff Community Resource Centre is open seven days a week subject to demand and can cater for a wide range of activities. We aim to meet the needs of the local community and provide facilities and services to a wide range of groups. The centre's doors are open to everyone, so feel free to drop in any time for a cup of tea, a friendly chat, or pick up our timetable.

We want the centre to be a positive place for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit and we will give you a timetable and show you how to book-in for activities. We always welcome new people.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 38, 38a, 38b. Get off at St Patrick's Church stop.

[Back to map](#)

What you can find in our centre

Facility	Description
Small general purpose hall	Sports hall available for sporting and recreational activities. Chairs and tables also available.
Meeting rooms	Rooms are suitable for arts and crafts, training, meetings and a variety of community activities.
Coffee Shop	We have a small community coffee shop that welcomes everyone to drop in for a cup of tea and a chat.
Community garden	Available to groups with an interest in the outdoors.
Clothes and bottle bank	Clothes and bottle bank on site.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Active age	Foróige groups	Suicide awareness
Arts and crafts	Health and wellbeing	Support groups
Ballroom dancing	Irish dancing	Taekwondo
Church groups	Language classes	Women's groups
Community garden	Parents plus	Yoga
Community groups	Photocopying service	Youth groups
Dancing	Social groups	

History of the centre

The centre is owned by Fingal County Council and has been open since 1988.

Corduff Sports Centre

Blackcourt Road, Dublin 15 D15T861

p: 01 823 5000 e: corduffsportscentre@yahoo.ie

w: www.corduffsportscentre.ie

About our centre

Corduff Sports Centre is open seven days a week depending demand and can cater for a wide range of activities. We provide a comprehensive programme of activities; welcome new groups and invite everyone to participate.

We want the centre to be a positive place for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

We are especially interested in getting young people involved in activities.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 38, 38A, 220, 17A, 238. Get off at St Patrick's Church stop.

What you can find in our centre

Facility	Description
Full-sized sports hall	Sports hall available for a wide range of sporting and recreational activities.
Meeting rooms	Room are suitable for activities such as arts and crafts, training, meetings and youth groups.
Youth room	Dedicated youth office.
Artificial all-weather facility	Artificial pitches available for outdoor sports.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Children's birthday parties	Health and fitness groups	Senior youth club ages 12-16
Community meetings	Irish dancing	Soccer
Drop in service	Junior youth club	Youth groups
Fishing club	Karate club	Sports activities on the all-weather facility
Football club meetings	Multi sports	
Guitar group	Parent and toddler groups	

History of the centre

The sports centre is owned by Fingal County Council and was built in the mid-80s. We share our campus with Corduff Community Resource Centre, Corduff Scouts Den and Corduff Childcare facility. Our partners include Dublin Dún Laoghaire Education and Training Board (DDETB), Fingal County Council, Foróige and a number of local volunteers.

Diswellstown Community and Recreation Centre

Diswellstown Road, Carpenterstown, D15 D15 VH05
p: 01 823 5555 e: facilitiesdiswellstown@gmail.com

Diswellstown
Community & Recreation Centre Ltd

About our centre

You can find Diswellstown Community and Recreation Centre in Carpenterstown, Dublin 15. The Centre is open outside of school hours from 4pm to 10pm (Monday to Friday) and at weekends at users request. Our mission is to provide a safe and welcoming environment for the local community to participate in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

Contact us with any questions about booking and feel free to get involved in some of our activities.

How to get here

It is very easy to get here. You can walk, cycle, drive (**free parking**) or take the bus.
Dublin Bus: 37. Get off at the Burnell Park Avenue stop.

What you can find in our centre

Facility	Description
Large full-sized sports hall	Marked courts for basketball, indoor soccer and badminton. Suitable for large group gatherings.
Meeting rooms	Room are suitable for a wide range of community activities such as resident associations, sports clubs and so on.
Childcare	Breakfast club, pre-school and afterschool childcare.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Afterschool activities	Fitness	Residents groups
Arts and crafts	GAA club	Scouts
Athletics club	Language classes	Sports
Cheerleading	Language groups	Traditional Irish music classes
Cultural classes	Local club meetings	Training
Cycling	Performing arts	Wellbeing
Dance	Pilates	Zumba
Education		

History of the centre

The Community Centre was built in 2006 as part of the Fingal Schools Model and is located on a campus with St Patrick's National School.

Fortlawn Community Centre

Fortlawn Park, Blanchardstown, Dublin 15. D15 EA47

p: 01 640 9065 e: inquiry@mfcc.ie w: www.mfcc.ie

About our centre

Fortlawn Community Centre is open seven days a week subject to demand and can cater for a wide range of activities. We pride ourselves on providing essential community services across all age groups so everyone can take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

Contact us with any questions about booking and feel free to get involved in some of our activities.

How to get here

Dublin Bus: 39 and 39A. Get off at Blakestown Cross stop. 220 and 220A. Get off at Blanchardstown, Church stop.

Train: Coolmine train station is fifteen minutes' walk away.

Back to map

What you can find in our centre

Facility	Description
Small general purpose hall	Hall available for sporting and recreational activities, children's birthday parties and community events. Chairs and tables also available.
Meeting rooms	Rooms are suitable for arts and crafts, training, meetings and community activities such as resident associations and sporting clubs.
Community garden	Available to groups with an interest gardening and horticulture.
Playground	We have a community playground.
Coffee dock	Providing refreshment to centre users.
Youth project	Youth projects operate from the facility to provide activities, training and support for young people.
Reflection space in memory of Noeleen O'Brien	For quiet contemplation.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Active age	Keep fit	Sports activities
Autism	Meetings	Support and information
Children's birthday parties	Photocopying	Training events
Community events	Pre-school services	Youth activities
Education classes	Residents groups	Zumba

History of the centre

The Fortlawn Community Facility is owned by Fingal County Council and was built in 2005 as part of the Fortlawn Housing development. Also in the centre, we have offices for the Garda Youth Crime diversion WEB Project and Mountview youth workers.

Hartstown Community Centre

Hartstown Road, Dublin 15. D15 CY60

p: 01 820 2777 e: hartstowncc@gmail.com

Hartstown
Community Centre

About our centre

Hartstown Community Centre is open to the public seven days a week depending on demand. We have activities for all age groups with a special focus on activities for young people. Bingo on Thursday is always popular and we have many different churches using our centre.

We want the centre to be a positive place for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit and we will give you a timetable and show you how to book-in for activities. We always welcome new people getting involved, so we can build a better community for all.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Dublin Bus: 39, 39A, 220. Get off at the garage bus stop.

What you can find in our centre

Facility	Description
General purpose hall	220 metre square hall suitable for a range of sporting and recreational activities, large group meetings, bingo and other activities.
Artificial all weather pitch	Suitable for outdoor sports.
Community and commercial childcare space	Provides childcare services to the local community.
Three meeting rooms for small (10 people) and larger (25 people) groups	Suitable for meetings, training, youth activities groups.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas.

Arch club (friends group for people with special needs)		
Bingo	Karate	Tech space
Church groups	Montessori	Resident associations
Community meetings	Play School	Yoga
Fit kids	Reiki (alternative medicine)	Youth cafe
Foróige youth club	Irish dancing	Sport activities

History of the centre

Hartstown Community Centre has been open for 30 years. We are a voluntary board and always encourage new volunteers to join.

Huntstown Community Centre

Huntstown Way, Dublin 15 D15 EDP8

p: 01 822 0847 e: manager@huntstowncc.org w: www.huntstowncc.org

About our centre

Huntstown Community Centre is open seven days a week depending on demand and can cater for a wide range of activities. The centre is the heart of the community and a positive hub where everyone can take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit and we will give you a timetable and show you how to book-in for activities. Or why not drop in for a tea or coffee in our coffee shop? We always welcome new people.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 39, 39a, 39x, 220. Get off at the Sacred Heart Church stop.

Back to map

What you can find in our centre

Facility	Description
Medium sized sports hall	Sports hall available for sports such as indoor soccer, basketball and others. Suitable for large gatherings.
Meeting rooms	Rooms are suitable for a wide range of activities such as meetings for resident associations, sporting clubs, arts and crafts, training and a variety of youth activities.
Community coffee shop	Open from 9am to 4pm Monday to Friday and provides a place for people to drop in and enjoy a cup of tea/ coffee.
Youth room	Here we have special services for youth such as the Huntstown Community Youth Project and Garda Youth Diversion Project run by Foróige.
Artificial sports pitch	Available for a wide range of sporting and recreational outdoor activities.
Community childcare project	We have a community child care pre-school service.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Active age	Coffee shop	Ladies club
Adult education	Counselling	Language classes
Afterschool care	DJ club	Scrabble
Agency support services	Foróige youth project	Targeted youth support
Autism support	Health and wellbeing	Variety of dance groups
Beavers, Cubs and Scouts	Housing support	Weight management
Book club	Irish dancing	Voluntary youth clubs
Breakfast club	Karate	Zumba
Children's activity clubs	Young at Heart	Shotokan (karate)
Parent & Toddlers	Walking football	

History of the centre

The community centre was built in 2001 and is owned by Huntstown Community Centre CLG on behalf of the local community. Our staff manage the centre day to day with the support and partnership of the Board of Directors and state agencies. We reinvest any profit made to upgrade and maintain the centre and develop programs to meet the ever changing needs of the community.

Luttrellstown Community Centre

Porterstown Road, Clonsilla, Dublin 15. D15DY29

p: 01 817 9896 e: info@luttrellstowncommunitycentre.ie

w: www.luttrellstowncommunitycentre.ie

About our centre

Luttrellstown Community Centre is open seven days a week and always looking for new ideas for activities and events. We want the centre to be a positive hub for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit and we will give you a timetable and show you how to book-in for activities.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 37. Get off at Fernleigh Stop on Diswellstown Road.

50

Back to map

What you can find in our centre

Facility	Description
Large sports hall	It can be used for a full-sized basketball court, junior training hoops, an indoor soccer pitch, badminton courts, tennis courts and activity mats. We have 300 chairs for large groups.
Changing rooms	We provide changing rooms.
Meeting rooms	Additional facilities for hire include internet access and projector. Suitable for arts and crafts, training, meetings and a variety of youth activities.
Childcare facility	Pre-school and afterschool.
Dance studio	This room has wall-to wall mirrors and a sprung floor (absorbs shock) suitable for dance and fitness activities. This room can also cater for a variety of training and meeting needs. Chairs and tables are also available on request.
Braille signage	On all directional and door signs.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Academy football	Education and training	Performing arts
Adult education	First aid	Special Olympics
Arts and crafts	Gymnastics	Sport
Athletics	Irish dancing	Youth groups
Basketball		

History of the centre

Luttrellstown Community Centre opened in 2019 as part of the Fingal Schools Model. The centre is located on a campus with Luttrellstown Community College and Scoil Cholim Community National School. The centre is managed by a dedicated team of well-trained staff.

Mountview Family Resource Centre

11 Whitechapel Crescent D15 R6FX

p: 01 820 6171 e: mfrfc@eircom.net

About our centre

Mountview Family Resource Centre is open Monday to Friday from 9am to 10pm. We are also open on weekends. We want the centre to be a positive hub for the community allowing everyone to take part in:

- community development,
- recreational and educational activities.

In our centre, our core aim is to help families that are marginalised and isolated become part of the community. Whether it's returning to education, learning new skills, receiving counselling or mental or physical health support, we have a support service for you. For more information, feel free to call or visit and we will show you how to get involved and book.

How to get here

You can walk, cycle, drive (**limited parking**) or take the bus.

Bus: 220, 220a. Get off at Whitechapel Avenue stop.

37, 39, 139, 239. Get off at Blanchardstown Road South stop.

What you can find in our centre

Facility	Description
Meeting rooms	Suitable for arts and crafts, training, meetings and activities for all ages
Kitchen	We have a kitchen where groups can enjoy tea and coffee or drop in for a chat.
Office space	We provide office space to community organisations when possible.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Mens group	Administration support	Parenting
Training	Rainbows family therapy and counselling	Afterschool programs
Community events	Recreational activities for children	Summer projects
Cookery program		

History of the centre

Mountview Family Resource Centre (MFRC) is owned by Fingal County Council.

Mountview Youth and Community Centre

Lohunda Downs, Clonsilla, Dublin 15. D15 EY81

p: 01 821 8665 e: mfccampus@gmail.com w: www.mfcc.ie

Mountview Fortlawn
Community Campus

About our centre

Mountview Youth and Community Centre is open seven days a week depending on demand and can cater for a wide range of activities for all age groups.

We provide a space for community groups that target young people to engage in their local community and develop new skills, hobbies and interests.

We want the centre to be a positive hub for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit and we will give you a timetable and show you how to book-in for activities.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 39 and 39a. Get off at the Lohunda Road stop.

Train: The Coolmine train station is fifteen minutes' walk away from the community centre.

Back to map

What you can find in our centre

Facility	Description
Large sports hall	Available for a wide range of sporting and community activities such as fitness, basketball, indoor soccer, volley ball, badminton.
Changing rooms	We have a suite of changing rooms.
Meeting rooms	Rooms are suitable for arts and crafts, training, meetings and community activities.
All weather pitch	Five-a-side all weather pitch next to the centre.
Childcare	Pre-school service.
Youth project	Youth projects operate from the facility to provide activities, training and support for young people.
Office space	We have a large open plan office with desks available to anyone (hot desks).

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Active Age groups	Health and wellbeing	Photo copying service
Basketball	In-line hockey	Soccer
Children's birthday parties	Keep-fit classes	Sports hall hire
Early childhood care and education (ECCE) autism services	Large events	Taekwondo
Football clubs	Meeting room hire	Zumba
Foróige youth projects	Pay and play activities	

History of the centre

The Mountview Youth and Community Facility is owned by Fingal County Council and was built in 2008. It was part funded by the young people facilities and services fund.

The centre opened in 2009 and is the main hub for groups and clubs in the community of Mountview.

Mulhuddart Community Centre

Church Road Mulhuddart Dublin 15 D15 R2VF

p: 01 821 5120 e: mulhuddartcc@gmail.com

w: www.mulhuddartcommunitycentre.ie

About our centre

Mulhuddart Community Centre is open seven days a week depending on demand and can cater for a wide range of activities. We aim to meet the ever-changing needs of the community.

The centre is a positive hub for the community of Mulhuddart allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call in to our community coffee shop or visit us at reception. We will give you a timetable and show you how to book-in for activities. We always welcome new people getting involved so we can build a better community for all.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 38, 38a, 38b, 238 and 220. Get off at Ladyswell Road stop.

Back to map

What you can find in our centre

Facility	Description
Medium sized sports hall	Sports hall available for a wide range of activities.
Meeting rooms	Suitable for arts and crafts, training, meetings, youth activities and wide range of activities.
Child and youth hub	Space available for childcare provision and youth group work.
Community coffee shop	Provides tea and coffee and refreshments and acts as a drop in for the local community.
Artificial pitch	Available for a wide range of sporting and recreational outdoor activities.
Childcare project	Community childcare service.
Youth space	Dedicated youth space.
Playground	Suitable for children under 12 years.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Active age	Church groups	Parent and toddler groups
Adult education	Community events	Parenting courses
Afterschool projects	First Aid	Prayer groups
Breast feeding support	Football	Public meetings
Childcare	Fun days	Residents groups
Children's art groups	Health and wellbeing	Summer projects
Children's multi sports	Hip Hop	Parent and toddler groups
Children's parties	Irish dancing	

History of the centre

Mulhuddart Community Centre operates as a social enterprise and is owned by Fingal County Council. The centre was built in 2001 and was funded under the Young Peoples Facilities and Services Fund.

Ongar Community Centre

15 Ongar Road, Ongar Village, Dublin 15, D15 VR72
p: 01 826 0366 e: info@ongarcc.ie w: www.ongarcc.ie

About our centre

Ongar Community Centre is open seven days a week depending on demand and can cater for a range of activities. We are eager to work with new and emerging groups. We work with a wide range of community groups and organisations and run activities such as Summer and Easter camps and an annual family day with the Ongar Development Group.

We want the centre to be a positive hub for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit. We will give you a timetable and show you how to book-in for activities. We always welcome new people getting involved so we can build a better community for all.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 39, 39a. Get off at the Ongar Green stop.

Back to map

What you can find in our centre

Facility	Description
Large sports hall	A full-sized basketball court, junior training hoops, an indoor soccer pitch, badminton courts, tennis courts and activity mats. You can hire table-tennis tables. The hall is suitable for large groups and can be divided into two sections.
Meeting rooms	Suitable for arts and crafts, training, meetings, youth groups and wide range of activities. Additional facilities for hire include internet access.
Artificial pitch	Full-size all weather facility that can be sub-divided into four training pitches.
Childcare facility	Breakfast club, pre-school and after-school available.
Dance studio	This room has wall-to-wall mirrors and a sprung floor (absorbs shock) suitable for dance and fitness activities. This room can also cater for a variety of training and meeting needs. You can request chairs and tables.
Braille signage	On all directional and door signage.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Adult education	Easter camps	Pre-school
Breakfast club	English language classes	Residents groups
Childcare	Fitness	Soccer
Children's birthday parties	GAA	Sports groups
Church and prayer groups	Health and wellbeing	Summer camps
Community events	Outdoor sporting activities	Table tennis
Community group meetings	Parent and toddler groups	Variety of dance groups
Cultural events	Pay and play sports	Yoga

History of the centre

The centre was built as part of the Fingal Schools Model in 2010 and is located on a campus with St Benedict's National School.

Parslickstown House

Parslickstown House, Ladyswell Road, Mulhuddart, Dublin 15 D15 X2VW

p: 01 815 1779 e: info@parslickstownhouse.ie w: www.parslickstownhouse.ie

About our centre

Parslickstown House is open seven days a week depending on demand and can cater for a range of activities. We are proud that our centre is located among local small businesses supported by the BASE Enterprise Centre and our building still has a lot of the original 19th century brickwork and foundations.

We want the centre to be a positive hub for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call in to our coffee shop or visit us at reception. We will give you a timetable and show you how to book. We always welcome new people getting involved so we can build a better community for all.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 38, 38a, 238, 220.

Get off at the Roundabout Damastown Avenue stop.

[Back to map](#)

What you can find in our centre

Facility	Description
Meeting rooms	Suitable for arts and crafts, training, meetings, youth groups and a range of activities.
Office space	Provides facilities for local services to operate.
Community coffee shop	Provides a place for the local community to have tea, coffee, hot food and a chat. The coffee shop provides low-cost meals which are available to the local community.
Ancillary hall	Available for a wide range of training, education, sporting and recreational activities, includes chairs and tables.
Childcare space	Preschool childcare.
Youth room	Dedicated youth office.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Acquired Brian Injury supports	Foróige youth project	Support and information
Adult education	Integration projects	Training
Counselling	Play therapy	Traveller support project
Drug and alcohol supports	Pre-school,	Youth groups
English classes	Residents groups	

61

History of the house

Parslickstown House is an excellent example of a prosperous nineteenth century farmhouse and is rich in history. It was built around the 1840s. Today, the house is owned by Fingal County Council and is located on a campus with the BASE Enterprise Centre.

[Back to map](#)

Phibblestown Community Centre

Phibbblestown Road, Dublin 15 D15XT85

p: 01 827 0378 e: hdiamond@ddletb.ie

About our centre

Phibbblestown Community Centre is open seven days depending on demand and can cater for a wide range of activities. We especially want to help all young people. We believe that lifelong learning is key to personal development and wellbeing, social inclusion and economic prosperity. We put young people and learners at the heart of everything we do.

62

We want the centre to be a positive hub for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit us. We will give you a timetable and show you how to book. We always welcome new people getting involved so we can build a better community for all.

How to get here

Bus: 39, 39a. Get off at Castlegrange Row.

Train: Clonsilla and Hansfield train station.

Back to map

What you can find in our centre

Facility	Description
Large sports hall	Five marked badminton courts, basketball nets, junior training hoops, and activity mats. We have bleacher seating. For large groups we have space for 300 chairs. The hall can be subdivided into two sections.
Meeting rooms	Suitable for arts and crafts, training, meetings, youth groups and a range of activities.
Artificial all weather pitch	Sand-based artificial pitch with external changing rooms.
Music studio	Available for youth work.
Childcare facility	Pre-school and after-school childcare services.
Youth activity room	Room dedicated to youth activities such as Foróige youth projects.
Dance studio	This room has wall-to-wall mirrors and is suitable for a wide variety of dance and fitness activities. It can also cater for a variety of training and meeting needs.
Braille signage	On all directional and door signage.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Adult education	Gaelic football	Karate
Afterschool	Handball	Pre-school childcare
Ballet	Health and wellbeing	Soccer
Basketball	Hip hop	Sport and recreation
Baton twirling	Hurling	Various dance groups
Fitness	Judo	

History of the centre

The centre was built as part of the Fingal Schools Model in 2012 following significant investment from Fingal County Council and is located on a campus with Colaiste Pobail Setanta and Scoil Grainne primary school. The centre is operated by Dublin and Dun Laoghaire Education and Training Board Youth and Sports Services (DDLETB).

St Brigids Community Centre

Beechpark Lawn, Castleknock, Dublin 15 D15P82

p: 01 815 7854 e: [sbccc@saintbrigidsc.org](mailto:sbcc@ saintbrigidsc.org) w: www.saintbrigidsc.org

About our centre

St Brigids Community Centre is open to the public from 4 pm to 10 pm Monday to Friday and at the weekend subject to demand.

We want the centre to be a positive place for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit and we will give you a timetable and show you how to book-in for activities. We always welcome new people.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 37, 38, 39. Get off at the Castleknock Road, Church stop.

Train: Castleknock Station

What you can find in our centre

Facility	Description
Large sports hall	Marked courts for soccer, tennis and badminton, basketball nets, junior training hoops and activity mats. The hall can be subdivided into two sections.
Meeting rooms	Rooms are suitable for a wide range of activities such as meetings for resident associations, sporting clubs, arts and crafts, training and a variety of youth activities.
Childcare facility	Montessori, pre-school and afterschool care. Open 8 am to 6 pm Monday to Friday.
Open kitchen	People are free to use the kitchen to make tea and coffee.
Open office	People can use a computer, printer, scanner and photocopier.
Braille signage	On all directional and door signage.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Adult education	Dance groups	Rugby for tots
Afterschool activities	First aid	School of music
Badminton	Little kickers	Soccer coaching
Basketball	Pilates	Tennis
Boot camp	Pre school	Training

History of the centre

St Brigid's Castleknock Community Centre is part of an extension programme of St. Brigid's National School which was completed in 2013. The school uses the centre during the day. The community centre was part funded by Fingal County Council.

Tyrrelstown Community Centre

Holbstown Rd, Tyrrelstown, Dublin 15, D15PWY2

p: 01 827 4046 e: info@tyrrelstowncc.ie w: www.tyrrelstowncc.ie

About our centre

Tyrrelstown Community Centre is open to the public seven days a week depending on demand. We always support new groups to help them be a success. We want the centre to be a positive place for the community allowing everyone to take part in:

- sport,
- leisure,
- community development,
- educational and recreational activities.

For more information, feel free to call or visit and we will give you a timetable and show you how to book-in for activities. We always welcome new people.

How to get here

You can walk, cycle, drive (**free parking**) or take the bus.

Bus: 40d, 40e, 238. Get off at the French Park stop.

Back to map

What you can find in our centre

Facility	Description
Large sports hall	Marked courts, basketball nets, junior training hoops, and activity mats. It can be subdivided into two sections.
Meeting rooms	Space is suitable for a wide range of activities such as meetings for resident associations, sporting clubs, arts and crafts, training and a variety of youth activities Additional facilities for hire include internet access.
Childcare facility	Breakfast Club, pre-school and after-school available.
Dance studio	This room has wall-to-wall mirrors and is suitable for a wide variety of dance and fitness activities. It can also cater for a variety of training and meeting needs.
Youth space	Dedicated youth space with activities and education for young people.
Braille signage	On all directional and door signage.

How people use our centre

Here are examples of how other people and groups use our centre. It might give you ideas!

Adult education	Children's summer camps	Pay and play sports
Afterschool	Community events	Religious groups
Arts and crafts	Community groups	Sports clubs
Breakfast club	Cultural activities	Table tennis
Childcare	English language classes	Youth services
Children's parties	Events	

67

History of the centre

The Community Centre was built in 2011 as part of the Fingal Schools Model. It shares the campus with Tyrrelstown Educate Together and St Lukes National School.

[Back to map](#)

**Alone we can do so little;
together we can do so much.**

– Helen Keller –

