

2012 Emigrant Services Grants Summary	
	Euro
Britain	7,596,425
USA	1,669,227
Ireland	1,290,463
Australia	385,581
Singapore	200,000
Canada	152,498
New Zealand	56,048
Argentina	31,312
Zimbabwe	27,371
France	17,500
Korea	10,666
South Africa	10,635
Spain	3,993
Norway	2,169
Russia	1,476
Britain	
Acton Homeless Concern (London)	58,677
Age UK Hillingdon (Middlesex)	12,756
Aisling Project (London)	122,707
Bell Farm Christian Centre (Middlesex)	12,054
Benefits Advice Shop (Ryhl, Denbighshire)	6,378
Birmingham St Patrick's Festival Ltd	12,756
Blackfriars Advice Centre (London)	25,149
Bolton Irish Community Association	7,016
Brent Adolescent Centre (London)	24,789
Brent Irish Advisory Service (London)	183,685
Brian Boru Club (Wigan)	7,449
Bristol Playbus	5,784
Causeway Irish Housing Association (London)	25,061
Celtic & Irish Cultural Society (Crawley)	24,236
Conradh na Gaeilge, Glaschú (Glasgow)	46,188
Corby's Young at Heart Luncheon Group	10,843
Coventry Irish Society	153,454
Cricklewood Homeless Concern	221,315
Edinburgh Cyrenians	6,287
Emerald Circle Club (Harrow)	3,718
Emerald Senior Citizens Group (Wolverhampton)	6,378
Federation of Irish Societies	597,296
Feith an Cheoil School of Irish Traditional Music (London)	6,817
Forest Bus (Southampton)	6,378
Friends, Families and Travellers (Brighton)	13,394
GEAR Projects (Gloucester)	12,756
Halifax and District Irish Society	14,032
Halifax Irish Centre	1,239
Haringey Irish Cultural and Community Centre	166,082
Haslingden & Davitt IDL Club	4,958
Huddersfield Irish Centre	3,720
Immigrant Counselling and Psychotherapy (London)	197,520
Innisfree Housing Association (London)	38,268
Irish Arts Foundation (Leeds)	95,032
Irish Chaplaincy in Britain (London)	282,940
Irish Charitable Trust (London)	183,590
Irish Community Care Manchester	202,545
Irish Community Care Merseyside	311,244
Irish Community Services in Greenwich, Bexley (formerly Irish in Greenwich)	255,939
Irish Cultural Centre, Hammersmith	203,710
Irish Diaspora Foundation (Manchester)	66,969
Irish Elderly Advice Network (London)	109,701
Irish Festivals Ltd. T/A Irish Arts Festival (London)	7,654

Irish Heritage (Surrey)	10,205
Irish Heritage Foundation (formerly Harps Community Project, Glasgow)	51,024
Irish in Birmingham (formerly Irish Welfare and Information Centre)	275,781
Irish Network (Stevenage)	2,551
Irish Repertory Theatre and Film Company (London)	7,437
Irish Traveller Movement in Britain (London)	137,836
Irish Tuesday Club (Liverpool)	9,567
Irish World Heritage Centre (Manchester)	559,663
Kilburn Irish Pensioners	3,759
Lancashire Federation of Irish Democratic League Clubs	1,488
Leeds Gypsy and Traveller Exchange	59,187
Leeds Irish Health and Homes	186,705
Leeds St Patrick's Day Parade and Celebrations	14,032
Leicester and Leicestershire Irish Forum	47,962
Lewisham Irish Community Centre	64,452
Lewisham Irish Pensioners Group	8,291
Liverpool Irish Festival	9,567
London Gypsy and Traveller Unit	116,717
London Irish Amateur Rugby Football Club	10,205
London Irish Business Society	6,167
London Irish Centre	572,103
London Irish Graduate Network	1,233
London Irish Music School	5,030
London Irish Pensioners Choir	3,827
Luton Irish Forum	122,457
Manchester Irish Education Group	1,240
Manchester Irish Language Group	930
Mansfield and Dukeries Irish Association	6,378
Marian Senior Citizens Club (London)	2,806
Maya Centre (London)	25,149
Milton Keynes Irish Centre	14,924
Mind Yourself (formerly London Irish Women's Centre)	76,535
Momentum Care Irish Elders Centre (Glasgow)	101,873
Monica's Place (Birmingham)	65,692
New Horizon Youth Centre (London)	48,472
NOAH Enterprise ((Luton)	96,109
North London Action for the Homeless	6,569
North Wales Irish Society	8,164
Northampton Irish Support Group	71,889
Nottingham St Patrick's Day Parade	4,933
Over 60s Pensioners Club (London)	627
Oxford Irish Society	3,189
Safe Start Foundation (Middlesex)	139,677
Sandwell Irish Community Association	13,455
Sandwell Irish Society	46,559
SanKTus (formerly Our Lady Help of Christian's Welfare) (London)	52,937
SIFA Fireside (Birmingham)	28,063
Solace Women's Aid (London)	53,442
Southwark Irish Pensioners Project	183,264
Southwark Irish Youth	6,817
Southwark Travellers Action Group	87,382
St Michael's Irish Centre (Liverpool)	73,347
St Patrick's Senior Tuesday Lunch Club (Leamington Spa)	8,419
Streetwork UK (Edinburgh)	37,184
Tara Irish Pensioners (London)	893
The Connection at St Martins (London)	25,512
The Emerald Centre (Leicester)	58,039
The Felling Irish Association (Felling, Gateshead)	868
The Golden Shamrock Club (Nottingham)	12,072
The Hibernian Society (Reading)	29,747
The Huddersfield St Patrick's Day Parade Association	5,102

The Irish Club Warrington	7,933
The Passage (London)	46,526
The South London Irish Association (Wimbledon, London)	8,174
Tricycle Theatre (London)	4,958
Tuesday Club Leeds Irish Centre	8,676
Tyneside Irish Centre	40,181
Tyneside Irish Cultural Centre	25,512
Watford Irish Association	3,100
West Hampstead Women's Centre (London)	7,398
Britain	7,596,425
USA	
Aisling Irish Centre, New York	111,551
American Irish Historical Society, New York	65,455
Catholic Charities Community Services - Project Irish Outreach, New York	79,239
Chicago Celts for Immigration Reform	10,271
Chicago Irish Immigrant Support	147,887
Coalition of Irish Immigration Centres	42,238
Crossroads Irish-American Festival	8,043
Cumann na Gaeilge i mBoston	5,698
Emerald Isle Immigration Centre, New York	173,964
Glucksman Ireland House, New York University	17,711
Greater Danbury Irish Cultural Centre, Connecticut	3,848
Hudson Valley Irish Festival	7,137
Irish American Heritage Museum, Albany, New York	7,701
Irish Apostolate USA, Washington	16,547
Irish Cultural Centre of New England, Canton	87,225
Irish Heritage Society of Milford	6,931
Irish Immigration and Pastoral Centre, San Francisco	106,076
Irish Immigration and Pastoral Centre, Philadelphia	100,185
Irish International Immigration Centre, Boston	206,169
Irish Lobby for Immigration Reform	27,722
Irish Outreach, San Diego	17,671
Irish Pastoral Centre, Boston	105,463
Irish Technology Leadership Group	100,054
Mission of our Lady of the Holy Rosary Heritage Project at Watson House, New York	21,177
Museum of Newport Irish History	1,221
New York Irish Centre	114,636
Seattle Irish Immigration Support Group	8,894
The Gathering: Collected Oral Histories of the Irish in Montana	51,384
The Society of Commodore John Barry, Philadelphia	9,198
Worcester Hibernian Cultural Foundation	7,930
USA	1,669,227
Ireland	
Comhaltas Ceoltóirí Eireann	177,411
Crosscare Migrant Project	172,000
Football Association of Ireland	35,000
Glór na nGael	40,000
Ireland Reaching Out	78,000
Irish Council for Prisoners Overseas	95,779
Irish International Diaspora Centre	40,000
Safe Home Programme Ltd	248,273
Ireland Canada University Foundation	34,000
GAA	370,000
Ireland	1,290,463

Australia	
Australia Irish Welfare Bureau, Melbourne	106,045
The Claddagh Association, Perth	10,181
Friends of St Brigid's Association, Koroit, Victoria	14,530
Ireland Western Australia Forum, Perth	2,004
Irish Australian Chamber of Commerce Inc. , Melbourne	26,214
Irish Australian Support Association of Queensland, Brisbane	65,737
Irish Australian Welfare Bureau & Resource Centre NSW, Sydney	134,415
Irish Brekkie Club, Sydney	4,810
Irish Language School/ Scoil na Gaeilge, Sydney	1,603
John Hume Institute of Global Irish Studies, UNSW	20,042
Australia	385,581
Singapore	
Farmleigh Fellowship	200,000
Singapore	200,000
Canada	
Emerald Isle Seniors Society, Toronto	19,374
Irish Canadian Club of Hamilton	4,494
Irish Canadian Immigration Centre	61,996
Irish Women's Network of British Columbia	1,854
Lar na nGael - Irish Centre of Brampton	20,653
St Patrick's Society, Montreal	3,487
The Irish Benevolent Society of British Columbia	5,767
The Irish Cultural Society, Calgary	34,873
Canada	152,498
New Zealand	
Irish Community of New Zealand Trust	32,947
Auckland Irish Society	23,101
New Zealand	56,048
Argentina	
Asociación Argentino Irlandesa de Bahía Blanca	954
Hurling Club, Buenos Aires	27,441
Sociedad Irlandesa de Arrecifes	1,591
Hogar San Patricio (St Patrick's Home)	477
Asociación Argentino Irlandesa Guillermo Brown (Asociación Irlandesa de Capital Federal)	849
Argentina	31,312
Zimbabwe	
Irish Association of Mashonaland	20,572
Matabeleland Irish Association Bulawayo	6,799
Zimbabwe	27,371
France	
Network Irlande	17,500
France	17,500
Korea	
Irish Society of Korea	10,666
Korea	10,666

South Africa	
Irish South African Association	10,635
South Africa	10,635
Spain	
Spanish Irish Business Network	3,993
Spain	3,993
Norway	
Norwegian Irish Society	2,169
Norway	2,169
Russia	
Irish Business Club Moscow	1,476
Russia	1,476

