

Return of Organization Exempt From Income Tax

Under section 501(c), 527, or 4947(a)(1) of the Internal Revenue Code (except black lung benefit trust or private foundation)

2010

Open to Public Inspection

Department of the Treasury
Internal Revenue Service

The organization may have to use a copy of this return to satisfy state reporting requirements.

A For the 2010 calendar year, or tax year beginning **01/01**, 2010, and ending **12/31**, 20 **10**

B Check if applicable:
 Address change
 Name change
 Initial return
 Terminated
 Amended return
 Application pending

C Name of organization **HAND IN HAND PARENTING**
 Doing Business As
 Number and street (or P.O. box if mail is not delivered to street address) Room/suite
555 WAVERLY ST SUITE 23
 City or town, state or country, and ZIP + 4
PALO ALTO, CA 94301

D Employer identification number
77-0234719

E Telephone number
650-322-5323

F Name and address of principal officer: **PAUL RUSSELL**
555 WAVERLY ST SUITE 23, PALO ALTO, CA 94301

G Gross receipts \$ **363,579**

H(a) Is this a group return for affiliates? Yes No
H(b) Are all affiliates included? Yes No
 If "No," attach a list. (see instructions)
H(c) Group exemption number ▶

I Tax-exempt status: 501(c)(3) 501(c) () ◀ (insert no.) 4947(a)(1) or 527

J Website: ▶ **www.handinhandparenting.org**

K Form of organization: Corporation Trust Association Other ▶

L Year of formation: **1989** **M** State of legal domicile: **CA**

Part I Summary

Activities & Governance	1	Briefly describe the organization's mission or most significant activities: HAND IN HAND FOSTERS HEALTHY PARENT-CHILD RELATIONSHIPS THAT WILL LAST A LIFETIME. OUR PARENTING BY CONNECTION APPROACH TEACHES PARENTS AND PROFESSIONALS HOW TO MEET CHILDREN'S CORE EMOTIONAL NEEDS, REVERSE THE (Continued on Schedule O, Statement 1)		
	2	Check this box <input type="checkbox"/> if the organization discontinued its operations or disposed of more than 25% of its net assets.		
	3	Number of voting members of the governing body (Part VI, line 1a)	3	9
	4	Number of independent voting members of the governing body (Part VI, line 1b)	4	7
	5	Total number of individuals employed in calendar year 2010 (Part V, line 2a)	5	7
	6	Total number of volunteers (estimate if necessary)	6	24
	7a	Total unrelated business revenue from Part VIII, column (C), line 12	7a	0
	b Net unrelated business taxable income from Form 990-T, line 34	7b	0	
Revenue	8	Contributions and grants (Part VIII, line 1h)	Prior Year 121,288	Current Year 199,581
	9	Program service revenue (Part VIII, line 2g)	106,770	125,313
	10	Investment income (Part VIII, column (A), lines 3, 4, and 7d)	564	96
	11	Other revenue (Part VIII, column (A), lines 5, 6d, 8c, 9c, 10c, and 11e)	23,309	19,280
	12	Total revenue—add lines 8 through 11 (must equal Part VIII, column (A), line 12)	251,931	344,270
Expenses	13	Grants and similar amounts paid (Part IX, column (A), lines 1–3)	0	0
	14	Benefits paid to or for members (Part IX, column (A), line 4)	0	0
	15	Salaries, other compensation, employee benefits (Part IX, column (A), lines 5–10)	172,685	186,738
	16a	Professional fundraising fees (Part IX, column (A), line 11e)	0	0
	b	Total fundraising expenses (Part IX, column (D), line 25) ▶ 16,558		
	17	Other expenses (Part IX, column (A), lines 11a–11d, 11f–24f)	99,691	90,752
	18 Total expenses. Add lines 13–17 (must equal Part IX, column (A), line 25)	272,376	277,490	
	19 Revenue less expenses. Subtract line 18 from line 12	-20,445	66,780	
Net Assets or Fund Balances	20	Total assets (Part X, line 16)	Beginning of Current Year 79,386	End of Year 145,572
	21	Total liabilities (Part X, line 26)	205	-389
	22	Net assets or fund balances. Subtract line 21 from line 20	79,181	145,961

Part II Signature Block

Under penalties of perjury, I declare that I have examined this return, including accompanying schedules and statements, and to the best of my knowledge and belief, it is true, correct, and complete. Declaration of preparer (other than officer) is based on all information of which preparer has any knowledge.

Sign Here

Signature of officer: **PAUL RUSSELL, EXECUTIVE DIRECTOR**
 Date: _____
 Type or print name and title

Paid Preparer Use Only

Print/Type preparer's name: **James Mikus** Preparer's signature: _____ Date: _____
 Check if self-employed PTIN: _____
 Firm's name ▶ **JM Consultants** Firm's EIN ▶ _____
 Firm's address ▶ **134 Willet Circle, Watsonville, CA 95076** Phone no. **510-913-0668**

May the IRS discuss this return with the preparer shown above? (see instructions) Yes No

Part III Statement of Program Service Accomplishments

Check if Schedule O contains a response to any question in this Part III

1 Briefly describe the organization's mission:

HAND IN HAND FOSTERS HEALTHY PARENT-CHILD RELATIONSHIPS THAT WILL LAST A LIFETIME. OUR PARENTING BY CONNECTION APPROACH TEACHES PARENTS AND PROFESSIONALS HOW TO MEET CHILDREN'S CORE EMOTIONAL NEEDS, REVERSE THE DAMAGING EFFECTS OF STRESS IN THEIR LIVES, AND HOW TO CREATE SUPPORT FOR THE WORK OF NURTURING CHILDREN.

2 Did the organization undertake any significant program services during the year which were not listed on the prior Form 990 or 990-EZ? Yes No

If "Yes," describe these new services on Schedule O.

3 Did the organization cease conducting, or make significant changes in how it conducts, any program services? Yes No

If "Yes," describe these changes on Schedule O.

4 Describe the exempt purpose achievements for each of the organization's three largest program services by expenses. Section 501(c)(3) and 501(c)(4) organizations and section 4947(a)(1) trusts are required to report the amount of grants and allocations to others, the total expenses, and revenue, if any, for each program service reported.

4a (Code: _____) (Expenses \$ **175,876** including grants of \$ **0**) (Revenue \$ **119,432**)

Hand In Hand Parenting served 3,840 parents and professionals in in-person, talks, classes, consultations, and workshops. We delivered 11,520 person-hours of program content to these individuals. We partnered with 33 agencies to deliver these services. We trained and supported 78 instructors of Parenting by Connection

4b (Code: _____) (Expenses \$ **59,706** including grants of \$ **0**) (Revenue \$ **44,470**)

Hand in Hand Parenting distributed 8,000 parenting booklets, 54 books, 500 CD's and 69 parenting DVDs. We sent monthly information and support to 8,000 subscribers, and averaged 11,000 website visits per month

4c (Code: _____) (Expenses \$ _____ including grants of \$ _____) (Revenue \$ _____)

4d Other program services. (Describe in Schedule O.)

(Expenses \$ **0** including grants of \$ **0**) (Revenue \$ **0**)

4e Total program service expenses ▶ **235,582**

Part IV Checklist of Required Schedules

	Yes	No
1 Is the organization described in section 501(c)(3) or 4947(a)(1) (other than a private foundation)? <i>If "Yes," complete Schedule A</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
2 Is the organization required to complete Schedule B, Schedule of Contributors? (see instructions)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
3 Did the organization engage in direct or indirect political campaign activities on behalf of or in opposition to candidates for public office? <i>If "Yes," complete Schedule C, Part I</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
4 Section 501(c)(3) organizations. Did the organization engage in lobbying activities, or have a section 501(h) election in effect during the tax year? <i>If "Yes," complete Schedule C, Part II</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
5 Is the organization a section 501(c)(4), 501(c)(5), or 501(c)(6) organization that receives membership dues, assessments, or similar amounts as defined in Revenue Procedure 98-19? <i>If "Yes," complete Schedule C, Part III</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
6 Did the organization maintain any donor advised funds or any similar funds or accounts where donors have the right to provide advice on the distribution or investment of amounts in such funds or accounts? <i>If "Yes," complete Schedule D, Part I</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
7 Did the organization receive or hold a conservation easement, including easements to preserve open space, the environment, historic land areas, or historic structures? <i>If "Yes," complete Schedule D, Part II</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
8 Did the organization maintain collections of works of art, historical treasures, or other similar assets? <i>If "Yes," complete Schedule D, Part III</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
9 Did the organization report an amount in Part X, line 21; serve as a custodian for amounts not listed in Part X; or provide credit counseling, debt management, credit repair, or debt negotiation services? <i>If "Yes," complete Schedule D, Part IV</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
10 Did the organization, directly or through a related organization, hold assets in term, permanent, or quasi-endowments? <i>If "Yes," complete Schedule D, Part V</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
11 If the organization's answer to any of the following questions is "Yes," then complete Schedule D, Parts VI, VII, VIII, IX, or X as applicable.		
a Did the organization report an amount for land, buildings, and equipment in Part X, line 10? <i>If "Yes," complete Schedule D, Part VI</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
b Did the organization report an amount for investments—other securities in Part X, line 12 that is 5% or more of its total assets reported in Part X, line 16? <i>If "Yes," complete Schedule D, Part VII</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c Did the organization report an amount for investments—program related in Part X, line 13 that is 5% or more of its total assets reported in Part X, line 16? <i>If "Yes," complete Schedule D, Part VIII</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d Did the organization report an amount for other assets in Part X, line 15 that is 5% or more of its total assets reported in Part X, line 16? <i>If "Yes," complete Schedule D, Part IX</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
e Did the organization report an amount for other liabilities in Part X, line 25? <i>If "Yes," complete Schedule D, Part X</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
f Did the organization's separate or consolidated financial statements for the tax year include a footnote that addresses the organization's liability for uncertain tax positions under FIN 48 (ASC 740)? <i>If "Yes," complete Schedule D, Part X</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
12 a Did the organization obtain separate, independent audited financial statements for the tax year? <i>If "Yes," complete Schedule D, Parts XI, XII, and XIII</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b Was the organization included in consolidated, independent audited financial statements for the tax year? <i>If "Yes," and if the organization answered "No" to line 12a, then completing Schedule D, Parts XI, XII, and XIII is optional</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
13 Is the organization a school described in section 170(b)(1)(A)(ii)? <i>If "Yes," complete Schedule E</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
14 a Did the organization maintain an office, employees, or agents outside of the United States?	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b Did the organization have aggregate revenues or expenses of more than \$10,000 from grantmaking, fundraising, business, and program service activities outside the United States? <i>If "Yes," complete Schedule F, Parts I and IV</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
15 Did the organization report on Part IX, column (A), line 3, more than \$5,000 of grants or assistance to any organization or entity located outside the United States? <i>If "Yes," complete Schedule F, Parts II and IV</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
16 Did the organization report on Part IX, column (A), line 3, more than \$5,000 of aggregate grants or assistance to individuals located outside the United States? <i>If "Yes," complete Schedule F, Parts III and IV</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
17 Did the organization report a total of more than \$15,000 of expenses for professional fundraising services on Part IX, column (A), lines 6 and 11e? <i>If "Yes," complete Schedule G, Part I (see instructions)</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
18 Did the organization report more than \$15,000 total of fundraising event gross income and contributions on Part VIII, lines 1c and 8a? <i>If "Yes," complete Schedule G, Part II</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
19 Did the organization report more than \$15,000 of gross income from gaming activities on Part VIII, line 9a? <i>If "Yes," complete Schedule G, Part III</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
20 a Did the organization operate one or more hospitals? <i>If "Yes," complete Schedule H</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b If "Yes" to line 20a, did the organization attach its audited financial statements to this return? Note. Some Form 990 filers that operate one or more hospitals must attach audited financial statements (see instructions)	<input type="checkbox"/>	<input type="checkbox"/>

Part IV Checklist of Required Schedules *(continued)*

	Yes	No
21 Did the organization report more than \$5,000 of grants and other assistance to governments and organizations in the United States on Part IX, column (A), line 1? <i>If "Yes," complete Schedule I, Parts I and II</i>		✓
22 Did the organization report more than \$5,000 of grants and other assistance to individuals in the United States on Part IX, column (A), line 2? <i>If "Yes," complete Schedule I, Parts I and III</i>		✓
23 Did the organization answer "Yes" to Part VII, Section A, line 3, 4, or 5 about compensation of the organization's current and former officers, directors, trustees, key employees, and highest compensated employees? <i>If "Yes," complete Schedule J</i>		✓
24a Did the organization have a tax-exempt bond issue with an outstanding principal amount of more than \$100,000 as of the last day of the year, that was issued after December 31, 2002? <i>If "Yes," answer lines 24b through 24d and complete Schedule K. If "No," go to line 25</i>		✓
b Did the organization invest any proceeds of tax-exempt bonds beyond a temporary period exception?		
c Did the organization maintain an escrow account other than a refunding escrow at any time during the year to defease any tax-exempt bonds?		
d Did the organization act as an "on behalf of" issuer for bonds outstanding at any time during the year?		
25a Section 501(c)(3) and 501(c)(4) organizations. Did the organization engage in an excess benefit transaction with a disqualified person during the year? <i>If "Yes," complete Schedule L, Part I</i>		✓
b Is the organization aware that it engaged in an excess benefit transaction with a disqualified person in a prior year, and that the transaction has not been reported on any of the organization's prior Forms 990 or 990-EZ? <i>If "Yes," complete Schedule L, Part I</i>		✓
26 Was a loan to or by a current or former officer, director, trustee, key employee, highly compensated employee, or disqualified person outstanding as of the end of the organization's tax year? <i>If "Yes," complete Schedule L, Part II</i>		✓
27 Did the organization provide a grant or other assistance to an officer, director, trustee, key employee, substantial contributor, or a grant selection committee member, or to a person related to such an individual? <i>If "Yes," complete Schedule L, Part III</i>		✓
28 Was the organization a party to a business transaction with one of the following parties (see Schedule L, Part IV instructions for applicable filing thresholds, conditions, and exceptions):		
a A current or former officer, director, trustee, or key employee? <i>If "Yes," complete Schedule L, Part IV</i>		✓
b A family member of a current or former officer, director, trustee, or key employee? <i>If "Yes," complete Schedule L, Part IV</i>		✓
c An entity of which a current or former officer, director, trustee, or key employee (or a family member thereof) was an officer, director, trustee, or direct or indirect owner? <i>If "Yes," complete Schedule L, Part IV</i>		✓
29 Did the organization receive more than \$25,000 in non-cash contributions? <i>If "Yes," complete Schedule M</i>		✓
30 Did the organization receive contributions of art, historical treasures, or other similar assets, or qualified conservation contributions? <i>If "Yes," complete Schedule M</i>		✓
31 Did the organization liquidate, terminate, or dissolve and cease operations? <i>If "Yes," complete Schedule N, Part I</i>		✓
32 Did the organization sell, exchange, dispose of, or transfer more than 25% of its net assets? <i>If "Yes," complete Schedule N, Part II</i>		✓
33 Did the organization own 100% of an entity disregarded as separate from the organization under Regulations sections 301.7701-2 and 301.7701-3? <i>If "Yes," complete Schedule R, Part I</i>		✓
34 Was the organization related to any tax-exempt or taxable entity? <i>If "Yes," complete Schedule R, Parts II, III, IV, and V, line 1</i>		✓
35 Is any related organization a controlled entity within the meaning of section 512(b)(13)?		✓
a Did the organization receive any payment from or engage in any transaction with a controlled entity within the meaning of section 512(b)(13)? <i>If "Yes," complete Schedule R, Part V, line 2</i> <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No		
36 Section 501(c)(3) organizations. Did the organization make any transfers to an exempt non-charitable related organization? <i>If "Yes," complete Schedule R, Part V, line 2</i>		✓
37 Did the organization conduct more than 5% of its activities through an entity that is not a related organization and that is treated as a partnership for federal income tax purposes? <i>If "Yes," complete Schedule R, Part VI</i>		✓
38 Did the organization complete Schedule O and provide explanations in Schedule O for Part VI, lines 11 and 19? Note. All Form 990 filers are required to complete Schedule O	✓	

Part V **Statements Regarding Other IRS Filings and Tax Compliance**

Check if Schedule O contains a response to any question in this Part V

		Yes	No		
1a	Enter the number reported in Box 3 of Form 1096. Enter -0- if not applicable	1a	16		
b	Enter the number of Forms W-2G included in line 1a. Enter -0- if not applicable	1b	0		
c	Did the organization comply with backup withholding rules for reportable payments to vendors and reportable gaming (gambling) winnings to prize winners?	1c			<input checked="" type="checkbox"/>
2a	Enter the number of employees reported on Form W-3, Transmittal of Wage and Tax Statements, filed for the calendar year ending with or within the year covered by this return	2a	7		
b	If at least one is reported on line 2a, did the organization file all required federal employment tax returns? Note. If the sum of lines 1a and 2a is greater than 250, you may be required to e-file. (see instructions)	2b		<input checked="" type="checkbox"/>	
3a	Did the organization have unrelated business gross income of \$1,000 or more during the year?	3a			<input checked="" type="checkbox"/>
b	If "Yes," has it filed a Form 990-T for this year? If "No," provide an explanation in Schedule O	3b			
4a	At any time during the calendar year, did the organization have an interest in, or a signature or other authority over, a financial account in a foreign country (such as a bank account, securities account, or other financial account)?	4a			<input checked="" type="checkbox"/>
b	If "Yes," enter the name of the foreign country: ▶ _____ See instructions for filing requirements for Form TD F 90-22.1, Report of Foreign Bank and Financial Accounts.				
5a	Was the organization a party to a prohibited tax shelter transaction at any time during the tax year?	5a			<input checked="" type="checkbox"/>
b	Did any taxable party notify the organization that it was or is a party to a prohibited tax shelter transaction?	5b			<input checked="" type="checkbox"/>
c	If "Yes" to line 5a or 5b, did the organization file Form 8886-T?	5c			
6a	Does the organization have annual gross receipts that are normally greater than \$100,000, and did the organization solicit any contributions that were not tax deductible?	6a			<input checked="" type="checkbox"/>
b	If "Yes," did the organization include with every solicitation an express statement that such contributions or gifts were not tax deductible?	6b			
7	Organizations that may receive deductible contributions under section 170(c).				
a	Did the organization receive a payment in excess of \$75 made partly as a contribution and partly for goods and services provided to the payor?	7a			<input checked="" type="checkbox"/>
b	If "Yes," did the organization notify the donor of the value of the goods or services provided?	7b			
c	Did the organization sell, exchange, or otherwise dispose of tangible personal property for which it was required to file Form 8282?	7c			<input checked="" type="checkbox"/>
d	If "Yes," indicate the number of Forms 8282 filed during the year	7d			
e	Did the organization receive any funds, directly or indirectly, to pay premiums on a personal benefit contract?	7e			<input checked="" type="checkbox"/>
f	Did the organization, during the year, pay premiums, directly or indirectly, on a personal benefit contract?	7f			<input checked="" type="checkbox"/>
g	If the organization received a contribution of qualified intellectual property, did the organization file Form 8899 as required?	7g			<input checked="" type="checkbox"/>
h	If the organization received a contribution of cars, boats, airplanes, or other vehicles, did the organization file a Form 1098-C?	7h			<input checked="" type="checkbox"/>
8	Sponsoring organizations maintaining donor advised funds and section 509(a)(3) supporting organizations. Did the supporting organization, or a donor advised fund maintained by a sponsoring organization, have excess business holdings at any time during the year?	8			
9	Sponsoring organizations maintaining donor advised funds.				
a	Did the organization make any taxable distributions under section 4966?	9a			
b	Did the organization make a distribution to a donor, donor advisor, or related person?	9b			
10	Section 501(c)(7) organizations. Enter:				
a	Initiation fees and capital contributions included on Part VIII, line 12	10a			
b	Gross receipts, included on Form 990, Part VIII, line 12, for public use of club facilities	10b			
11	Section 501(c)(12) organizations. Enter:				
a	Gross income from members or shareholders	11a			
b	Gross income from other sources (Do not net amounts due or paid to other sources against amounts due or received from them.)	11b			
12a	Section 4947(a)(1) non-exempt charitable trusts. Is the organization filing Form 990 in lieu of Form 1041?	12a			
b	If "Yes," enter the amount of tax-exempt interest received or accrued during the year	12b			
13	Section 501(c)(29) qualified nonprofit health insurance issuers.				
a	Is the organization licensed to issue qualified health plans in more than one state? Note. See the instructions for additional information the organization must report on Schedule O.	13a			
b	Enter the amount of reserves the organization is required to maintain by the states in which the organization is licensed to issue qualified health plans	13b			
c	Enter the amount of reserves on hand	13c			
14a	Did the organization receive any payments for indoor tanning services during the tax year?	14a			<input checked="" type="checkbox"/>
b	If "Yes," has it filed a Form 720 to report these payments? If "No," provide an explanation in Schedule O	14b			

Part VI Governance, Management, and Disclosure For each "Yes" response to lines 2 through 7b below, and for a "No" response to line 8a, 8b, or 10b below, describe the circumstances, processes, or changes in Schedule O. See instructions.

Check if Schedule O contains a response to any question in this Part VI

Section A. Governing Body and Management

	Yes	No
1a Enter the number of voting members of the governing body at the end of the tax year		
1b Enter the number of voting members included in line 1a, above, who are independent		
2 Did any officer, director, trustee, or key employee have a family relationship or a business relationship with any other officer, director, trustee, or key employee?	<input checked="" type="checkbox"/>	
3 Did the organization delegate control over management duties customarily performed by or under the direct supervision of officers, directors or trustees, or key employees to a management company or other person?		<input checked="" type="checkbox"/>
4 Did the organization make any significant changes to its governing documents since the prior Form 990 was filed?		<input checked="" type="checkbox"/>
5 Did the organization become aware during the year of a significant diversion of the organization's assets?		<input checked="" type="checkbox"/>
6 Does the organization have members or stockholders?		<input checked="" type="checkbox"/>
7a Does the organization have members, stockholders, or other persons who may elect one or more members of the governing body?		<input checked="" type="checkbox"/>
7b Are any decisions of the governing body subject to approval by members, stockholders, or other persons?		<input checked="" type="checkbox"/>
8 Did the organization contemporaneously document the meetings held or written actions undertaken during the year by the following:		
a The governing body?	<input checked="" type="checkbox"/>	
b Each committee with authority to act on behalf of the governing body?	<input checked="" type="checkbox"/>	
9 Is there any officer, director, trustee, or key employee listed in Part VII, Section A, who cannot be reached at the organization's mailing address? If "Yes," provide the names and addresses in Schedule O		<input checked="" type="checkbox"/>

Section B. Policies (This Section B requests information about policies not required by the Internal Revenue Code.)

	Yes	No
10a Does the organization have local chapters, branches, or affiliates?		<input checked="" type="checkbox"/>
10b If "Yes," does the organization have written policies and procedures governing the activities of such chapters, affiliates, and branches to ensure their operations are consistent with those of the organization?		
11a Has the organization provided a copy of this Form 990 to all members of its governing body before filing the form?	<input checked="" type="checkbox"/>	
11b Describe in Schedule O the process, if any, used by the organization to review this Form 990.		
12a Does the organization have a written conflict of interest policy? If "No," go to line 13	<input checked="" type="checkbox"/>	
12b Are officers, directors or trustees, and key employees required to disclose annually interests that could give rise to conflicts?	<input checked="" type="checkbox"/>	
12c Does the organization regularly and consistently monitor and enforce compliance with the policy? If "Yes," describe in Schedule O how this is done	<input checked="" type="checkbox"/>	
13 Does the organization have a written whistleblower policy?		<input checked="" type="checkbox"/>
14 Does the organization have a written document retention and destruction policy?		<input checked="" type="checkbox"/>
15 Did the process for determining compensation of the following persons include a review and approval by independent persons, comparability data, and contemporaneous substantiation of the deliberation and decision?		
a The organization's CEO, Executive Director, or top management official	<input checked="" type="checkbox"/>	
b Other officers or key employees of the organization		<input checked="" type="checkbox"/>
If "Yes" to line 15a or 15b, describe the process in Schedule O. (See instructions.)		
16a Did the organization invest in, contribute assets to, or participate in a joint venture or similar arrangement with a taxable entity during the year?		<input checked="" type="checkbox"/>
16b If "Yes," has the organization adopted a written policy or procedure requiring the organization to evaluate its participation in joint venture arrangements under applicable federal tax law, and taken steps to safeguard the organization's exempt status with respect to such arrangements?		

Section C. Disclosure

- 17** List the states with which a copy of this Form 990 is required to be filed ► CA
- 18** Section 6104 requires an organization to make its Forms 1023 (or 1024 if applicable), 990, and 990-T (501(c)(3)s only) available for public inspection. Indicate how you make these available. Check all that apply.
 Own website Another's website Upon request
- 19** Describe in Schedule O whether (and if so, how), the organization makes its governing documents, conflict of interest policy, and financial statements available to the public.
- 20** State the name, physical address, and telephone number of the person who possesses the books and records of the organization: ► SUPIDA CHIAIXANEN, (650)857-1619
141 HEATHER LANE, PALO ALTO, CA 94303

Part VII Compensation of Officers, Directors, Trustees, Key Employees, Highest Compensated Employees, and Independent Contractors

Check if Schedule O contains a response to any question in this Part VII

Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

1a Complete this table for all persons required to be listed. Report compensation for the calendar year ending with or within the organization's tax year.

- List all of the organization's **current** officers, directors, trustees (whether individuals or organizations), regardless of amount of compensation. Enter -0- in columns (D), (E), and (F) if no compensation was paid.
- List all of the organization's **current** key employees, if any. See instructions for definition of "key employee."
- List the organization's five **current** highest compensated employees (other than an officer, director, trustee, or key employee) who received reportable compensation (Box 5 of Form W-2 and/or Box 7 of Form 1099-MISC) of more than \$100,000 from the organization and any related organizations.
- List all of the organization's **former** officers, key employees, and highest compensated employees who received more than \$100,000 of reportable compensation from the organization and any related organizations.
- List all of the organization's **former directors or trustees** that received, in the capacity as a former director or trustee of the organization, more than \$10,000 of reportable compensation from the organization and any related organizations.

List persons in the following order: individual trustees or directors; institutional trustees; officers; key employees; highest compensated employees; and former such persons.

Check this box if neither the organization nor any related organization compensated any current officer, director, or trustee.

(A) Name and Title	(B) Average hours per week (describe hours for related organizations in Schedule O)	(C) Position (check all that apply)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
ELLYN BADER DIRECTOR	0.5	✓					0	0	0	
JEFF CROWE CHAIRMAN	1	✓		✓			0	0	0	
JOHN HELTZEL DIRECTOR	0.5	✓					0	0	0	
JAMES HILL DIRECTOR	0.5	✓					0	0	0	
MARY LOU JOHNSON DIRECTOR	0.5	✓					0	0	0	
TERESA ZEPEDA KELLEHER DIRECTOR	1	✓					0	0	0	
KATHY NEUMAN MBA SECRETARY	0.5	✓		✓			0	0	0	
SARA SMITH RN DIRECTOR/ACTING DIRECTOR	0.5	✓					8,800	0	0	
PATTY WIPFLER EXECUTIVE DIRECTOR	40	✓		✓			4,583	0	0	
DARCI SMITH INTERIM EXECUTIVE DIRECTOR	40	✓				✓	38,000	0	0	

Part VII Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees (continued)

(A) Name and title	(B) Average hours per week (describe hours for related organizations in Schedule O)	(C) Position (check all that apply)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
1b Sub-total										
c Total from continuation sheets to Part VII, Section A										
d Total (add lines 1b and 1c)							51,383	0	0	

2 Total number of individuals (including but not limited to those listed above) who received more than \$100,000 in reportable compensation from the organization **0**

	Yes	No
3 Did the organization list any former officer, director or trustee, key employee, or highest compensated employee on line 1a? <i>If "Yes," complete Schedule J for such individual</i>		✓
4 For any individual listed on line 1a, is the sum of reportable compensation and other compensation from the organization and related organizations greater than \$150,000? <i>If "Yes," complete Schedule J for such individual</i>		✓
5 Did any person listed on line 1a receive or accrue compensation from any unrelated organization or individual for services rendered to the organization? <i>If "Yes," complete Schedule J for such person</i>		✓

Section B. Independent Contractors

1 Complete this table for your five highest compensated independent contractors that received more than \$100,000 of compensation from the organization.

(A) Name and business address	(B) Description of services	(C) Compensation

2 Total number of independent contractors (including but not limited to those listed above) who received more than \$100,000 in compensation from the organization **0**

Part VIII Statement of Revenue

				(A) Total revenue	(B) Related or exempt function revenue	(C) Unrelated business revenue	(D) Revenue excluded from tax under sections 512, 513, or 514	
Contributions, gifts, grants and other similar amounts	1a Federated campaigns	1a	0					
	b Membership dues	1b	0					
	c Fundraising events	1c	101,436					
	d Related organizations	1d	0					
	e Government grants (contributions)	1e	0					
	f All other contributions, gifts, grants, and similar amounts not included above	1f	98,145					
	g Noncash contributions included in lines 1a-1f: \$		0					
	h Total. Add lines 1a-1f			199,581				
Program Service Revenue	2a TALKS AND SEMINARS			624100	108,019	108,019	0	
	b CONSULTING			624100	11,413	11,413	0	
	c FREIGHT REVENUE			624100	5,881	5,881	0	
	d _____							
	e _____							
	f All other program service revenue .				0	0	0	
	g Total. Add lines 2a-2f				125,313			
Other Revenue	3 Investment income (including dividends, interest, and other similar amounts)			96	0	0	96	
	4 Income from investment of tax-exempt bond proceeds			0	0	0	0	
	5 Royalties			0	0	0	0	
	6a Gross Rents	(i) Real	(ii) Personal					
		b Less: rental expenses						
		c Rental income or (loss)		0	0			
	d Net rental income or (loss)							
	7a Gross amount from sales of assets other than inventory	(i) Securities	(ii) Other					
		b Less: cost or other basis and sales expenses						
		c Gain or (loss)		0	0			
	d Net gain or (loss)							
	8a Gross income from fundraising events (not including \$ <u>101,436</u> of contributions reported on line 1c). See Part IV, line 18	a						
		b Less: direct expenses	b					
		c Net income or (loss) from fundraising events						
	9a Gross income from gaming activities. See Part IV, line 19	a						
		b Less: direct expenses	b					
		c Net income or (loss) from gaming activities						
10a Gross sales of inventory, less returns and allowances	a		38,589					
	b Less: cost of goods sold	b	19,309					
	c Net income or (loss) from sales of inventory			19,280	19,280	0	0	
Miscellaneous Revenue			Business Code					
11a _____								
	b _____							
	c _____							
	d All other revenue							
e Total. Add lines 11a-11d				0				
12 Total revenue. See instructions.				344,270	144,593	0	96	

Part IX Statement of Functional Expenses

Section 501(c)(3) and 501(c)(4) organizations must complete all columns.
 All other organizations must complete column (A) but are not required to complete columns (B), (C), and (D).

Do not include amounts reported on lines 6b, 7b, 8b, 9b, and 10b of Part VIII.		(A) Total expenses	(B) Program service expenses	(C) Management and general expenses	(D) Fundraising expenses
1	Grants and other assistance to governments and organizations in the U.S. See Part IV, line 21	0	0		
2	Grants and other assistance to individuals in the U.S. See Part IV, line 22	0	0		
3	Grants and other assistance to governments, organizations, and individuals outside the U.S. See Part IV, lines 15 and 16	0	0		
4	Benefits paid to or for members	0	0		
5	Compensation of current officers, directors, trustees, and key employees	51,383	38,537	7,707	5,139
6	Compensation not included above, to disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B)	0	0	0	0
7	Other salaries and wages	117,478	105,068	6,205	6,205
8	Pension plan contributions (include section 401(k) and section 403(b) employer contributions)	0	0	0	0
9	Other employee benefits	2,843	2,417	227	199
10	Payroll taxes	15,034	12,779	1,203	1,052
11	Fees for services (non-employees):				
a	Management	9,955	9,055	900	0
b	Legal	1,000	0	1,000	0
c	Accounting	5,264	0	5,264	0
d	Lobbying	0	0	0	0
e	Professional fundraising services. See Part IV, line 17	0			0
f	Investment management fees	0	0	0	0
g	Other	18,397	18,397	0	
12	Advertising and promotion	2,186	1,858	175	153
13	Office expenses	21,561	18,266	838	2,457
14	Information technology	696	696	0	0
15	Royalties	0	0	0	0
16	Occupancy	16,453	14,420	1,084	949
17	Travel	445	378	36	31
18	Payments of travel or entertainment expenses for any federal, state, or local public officials	0	0	0	0
19	Conferences, conventions, and meetings	725	616	58	51
20	Interest	0	0	0	0
21	Payments to affiliates	0	0	0	0
22	Depreciation, depletion, and amortization	0	0	0	0
23	Insurance	4,599	3,909	368	322
24	Other expenses. Itemize expenses not covered above (List miscellaneous expenses in line 24f. If line 24f amount exceeds 10% of line 25, column (A) amount, list line 24f expenses on Schedule O.)				
a	<u>Program Supplies</u>	9,186	9,186	0	0
b	<u>Licenses and Fees</u>	285	0	285	0
c	-----				
d	-----				
e	-----				
f	All other expenses				
25	Total functional expenses. Add lines 1 through 24f	277,490	235,582	25,350	16,558
26	Joint costs. Check here <input type="checkbox"/> if following SOP 98-2 (ASC 958-720). Complete this line only if the organization reported in column (B) joint costs from a combined educational campaign and fundraising solicitation				

Part X Balance Sheet

		(A)		(B)	
		Beginning of year		End of year	
Assets	1 Cash—non-interest-bearing	19,677	1	31,334	
	2 Savings and temporary cash investments	15,813	2	91,527	
	3 Pledges and grants receivable, net	0	3	0	
	4 Accounts receivable, net	20,993	4	3,986	
	5 Receivables from current and former officers, directors, trustees, key employees, and highest compensated employees. Complete Part II of Schedule L	0	5	0	
	6 Receivables from other disqualified persons (as defined under section 4958(f)(1)), persons described in section 4958(c)(3)(B), and contributing employers and sponsoring organizations of section 501(c)(9) voluntary employees' beneficiary organizations (see instructions)	0	6	0	
	7 Notes and loans receivable, net	0	7	0	
	8 Inventories for sale or use	12,776	8	4,891	
	9 Prepaid expenses and deferred charges	0	9	0	
	10a Land, buildings, and equipment: cost or other basis. Complete Part VI of Schedule D	14,579			
	b Less: accumulated depreciation	745			
	11 Investments—publicly traded securities	0	11c	13,834	
	12 Investments—other securities. See Part IV, line 11	0	12	0	
	13 Investments—program-related. See Part IV, line 11	0	13	0	
	14 Intangible assets	0	14	0	
	15 Other assets. See Part IV, line 11	0	15	0	
16 Total assets. Add lines 1 through 15 (must equal line 34)	79,386	16	145,572		
Liabilities	17 Accounts payable and accrued expenses	205	17	-389	
	18 Grants payable	0	18	0	
	19 Deferred revenue	0	19	0	
	20 Tax-exempt bond liabilities	0	20	0	
	21 Escrow or custodial account liability. Complete Part IV of Schedule D	0	21	0	
	22 Payables to current and former officers, directors, trustees, key employees, highest compensated employees, and disqualified persons. Complete Part II of Schedule L	0	22	0	
	23 Secured mortgages and notes payable to unrelated third parties	0	23	0	
	24 Unsecured notes and loans payable to unrelated third parties	0	24	0	
25 Other liabilities. Complete Part X of Schedule D	0	25	0		
26 Total liabilities. Add lines 17 through 25	205	26	-389		
Net Assets or Fund Balances	Organizations that follow SFAS 117, check here <input checked="" type="checkbox"/> and complete lines 27 through 29, and lines 33 and 34.				
	27 Unrestricted net assets	79,181	27	145,961	
	28 Temporarily restricted net assets	0	28	0	
	29 Permanently restricted net assets	0	29	0	
	Organizations that do not follow SFAS 117, check here <input type="checkbox"/> and complete lines 30 through 34.				
	30 Capital stock or trust principal, or current funds		30		
	31 Paid-in or capital surplus, or land, building, or equipment fund		31		
	32 Retained earnings, endowment, accumulated income, or other funds		32		
	33 Total net assets or fund balances	79,181	33	145,961	
34 Total liabilities and net assets/fund balances	79,386	34	145,572		

Part XI Reconciliation of Net Assets

Check if Schedule O contains a response to any question in this Part XI

1	Total revenue (must equal Part VIII, column (A), line 12)	1	344,270
2	Total expenses (must equal Part IX, column (A), line 25)	2	277,490
3	Revenue less expenses. Subtract line 2 from line 1	3	66,780
4	Net assets or fund balances at beginning of year (must equal Part X, line 33, column (A))	4	79,181
5	Other changes in net assets or fund balances (explain in Schedule O)	5	0
6	Net assets or fund balances at end of year. Combine lines 3, 4, and 5 (must equal Part X, line 33, column (B))	6	145,961

Part XII Financial Statements and Reporting

Check if Schedule O contains a response to any question in this Part XII

- 1** Accounting method used to prepare the Form 990: Cash Accrual Other _____
If the organization changed its method of accounting from a prior year or checked "Other," explain in Schedule O.
- 2a** Were the organization's financial statements compiled or reviewed by an independent accountant?
- b** Were the organization's financial statements audited by an independent accountant?
- c** If "Yes" to line 2a or 2b, does the organization have a committee that assumes responsibility for oversight of the audit, review, or compilation of its financial statements and selection of an independent accountant?
If the organization changed either its oversight process or selection process during the tax year, explain in Schedule O.
- d** If "Yes" to line 2a or 2b, check a box below to indicate whether the financial statements for the year were issued on a separate basis, consolidated basis, or both:
 Separate basis Consolidated basis Both consolidated and separate basis
- 3a** As a result of a federal award, was the organization required to undergo an audit or audits as set forth in the Single Audit Act and OMB Circular A-133?
- b** If "Yes," did the organization undergo the required audit or audits? If the organization did not undergo the required audit or audits, explain why in Schedule O and describe any steps taken to undergo such audits

	Yes	No
2a		✓
2b		✓
2c		
3a		✓
3b		

SCHEDULE A
(Form 990 or 990-EZ)

Public Charity Status and Public Support

OMB No. 1545-0047

2010

Open to Public Inspection

Department of the Treasury
Internal Revenue Service

Complete if the organization is a section 501(c)(3) organization or a section 4947(a)(1) nonexempt charitable trust.

▶ Attach to Form 990 or Form 990-EZ. ▶ See separate instructions.

Name of the organization

Employer identification number

HAND IN HAND PARENTING

77-0234719

Part I Reason for Public Charity Status (All organizations must complete this part.) See instructions.

The organization is not a private foundation because it is: (For lines 1 through 11, check only one box.)

- 1 A church, convention of churches, or association of churches described in **section 170(b)(1)(A)(i)**.
- 2 A school described in **section 170(b)(1)(A)(ii)**. (Attach Schedule E.)
- 3 A hospital or a cooperative hospital service organization described in **section 170(b)(1)(A)(iii)**.
- 4 A medical research organization operated in conjunction with a hospital described in **section 170(b)(1)(A)(iii)**. Enter the hospital's name, city, and state: _____
- 5 An organization operated for the benefit of a college or university owned or operated by a governmental unit described in **section 170(b)(1)(A)(iv)**. (Complete Part II.)
- 6 A federal, state, or local government or governmental unit described in **section 170(b)(1)(A)(v)**.
- 7 An organization that normally receives a substantial part of its support from a governmental unit or from the general public described in **section 170(b)(1)(A)(vi)**. (Complete Part II.)
- 8 A community trust described in **section 170(b)(1)(A)(vi)**. (Complete Part II.)
- 9 An organization that normally receives: (1) more than 33 1/3% of its support from contributions, membership fees, and gross receipts from activities related to its exempt functions—subject to certain exceptions, and (2) no more than 33 1/3% of its support from gross investment income and unrelated business taxable income (less section 511 tax) from businesses acquired by the organization after June 30, 1975. See **section 509(a)(2)**. (Complete Part III.)
- 10 An organization organized and operated exclusively to test for public safety. See **section 509(a)(4)**.
- 11 An organization organized and operated exclusively for the benefit of, to perform the functions of, or to carry out the purposes of one or more publicly supported organizations described in section 509(a)(1) or section 509(a)(2). See **section 509(a)(3)**. Check the box that describes the type of supporting organization and complete lines 11e through 11h.
 - a Type I b Type II c Type III—Functionally integrated d Type III—Other
- e By checking this box, I certify that the organization is not controlled directly or indirectly by one or more disqualified persons other than foundation managers and other than one or more publicly supported organizations described in section 509(a)(1) or section 509(a)(2).
- f If the organization received a written determination from the IRS that it is a Type I, Type II, or Type III supporting organization, check this box
- g Since August 17, 2006, has the organization accepted any gift or contribution from any of the following persons?

	Yes	No
(i) A person who directly or indirectly controls, either alone or together with persons described in (ii) and (iii) below, the governing body of the supported organization?	11g(i)	
(ii) A family member of a person described in (i) above?	11g(ii)	
(iii) A 35% controlled entity of a person described in (i) or (ii) above?	11g(iii)	
- h Provide the following information about the supported organization(s).

(i) Name of supported organization	(ii) EIN	(iii) Type of organization (described on lines 1-9 above or IRC section (see instructions))	(iv) Is the organization in col. (i) listed in your governing document?		(v) Did you notify the organization in col. (i) of your support?		(vi) Is the organization in col. (i) organized in the U.S.?		(vii) Amount of support
			Yes	No	Yes	No	Yes	No	
(A)									
(B)									
(C)									
(D)									
(E)									
Total									

Part II Support Schedule for Organizations Described in Sections 170(b)(1)(A)(iv) and 170(b)(1)(A)(vi)

(Complete only if you checked the box on line 5, 7, or 8 of Part I or if the organization failed to qualify under Part III. If the organization fails to qualify under the tests listed below, please complete Part III.)

Section A. Public Support

Calendar year (or fiscal year beginning in) ►	(a) 2006	(b) 2007	(c) 2008	(d) 2009	(e) 2010	(f) Total
1 Gifts, grants, contributions, and membership fees received. (Do not include any "unusual grants.")						
2 Tax revenues levied for the organization's benefit and either paid to or expended on its behalf						
3 The value of services or facilities furnished by a governmental unit to the organization without charge						
4 Total. Add lines 1 through 3						
5 The portion of total contributions by each person (other than a governmental unit or publicly supported organization) included on line 1 that exceeds 2% of the amount shown on line 11, column (f)						
6 Public support. Subtract line 5 from line 4.						

Section B. Total Support

Calendar year (or fiscal year beginning in) ►	(a) 2006	(b) 2007	(c) 2008	(d) 2009	(e) 2010	(f) Total
7 Amounts from line 4						
8 Gross income from interest, dividends, payments received on securities loans, rents, royalties and income from similar sources						
9 Net income from unrelated business activities, whether or not the business is regularly carried on						
10 Other income. Do not include gain or loss from the sale of capital assets (Explain in Part IV.)						
11 Total support. Add lines 7 through 10						
12 Gross receipts from related activities, etc. (see instructions)					12	
13 First five years. If the Form 990 is for the organization's first, second, third, fourth, or fifth tax year as a section 501(c)(3) organization, check this box and stop here ► <input type="checkbox"/>						

Section C. Computation of Public Support Percentage

14 Public support percentage for 2010 (line 6, column (f) divided by line 11, column (f))	14	%
15 Public support percentage from 2009 Schedule A, Part II, line 14	15	%
16a 33 1/3% support test—2010. If the organization did not check the box on line 13, and line 14 is 33 1/3% or more, check this box and stop here. The organization qualifies as a publicly supported organization ► <input type="checkbox"/>		
b 33 1/3% support test—2009. If the organization did not check a box on line 13 or 16a, and line 15 is 33 1/3% or more, check this box and stop here. The organization qualifies as a publicly supported organization ► <input type="checkbox"/>		
17a 10%-facts-and-circumstances test—2010. If the organization did not check a box on line 13, 16a, or 16b, and line 14 is 10% or more, and if the organization meets the "facts-and-circumstances" test, check this box and stop here. Explain in Part IV how the organization meets the "facts-and-circumstances" test. The organization qualifies as a publicly supported organization ► <input type="checkbox"/>		
b 10%-facts-and-circumstances test—2009. If the organization did not check a box on line 13, 16a, 16b, or 17a, and line 15 is 10% or more, and if the organization meets the "facts-and-circumstances" test, check this box and stop here. Explain in Part IV how the organization meets the "facts-and-circumstances" test. The organization qualifies as a publicly supported organization ► <input type="checkbox"/>		
18 Private foundation. If the organization did not check a box on line 13, 16a, 16b, 17a, or 17b, check this box and see instructions ► <input type="checkbox"/>		

Part III Support Schedule for Organizations Described in Section 509(a)(2)

(Complete only if you checked the box on line 9 of Part I or if the organization failed to qualify under Part II. If the organization fails to qualify under the tests listed below, please complete Part II.)

Section A. Public Support

Calendar year (or fiscal year beginning in) ►	(a) 2006	(b) 2007	(c) 2008	(d) 2009	(e) 2010	(f) Total
1 Gifts, grants, contributions, and membership fees received. (Do not include any "unusual grants.")	115,646	111,117	160,972	121,288	204,141	713,164
2 Gross receipts from admissions, merchandise sold or services performed, or facilities furnished in any activity that is related to the organization's tax-exempt purpose	43,694	68,641	87,246	106,770	163,902	470,253
3 Gross receipts from activities that are not an unrelated trade or business under section 513						
4 Tax revenues levied for the organization's benefit and either paid to or expended on its behalf						
5 The value of services or facilities furnished by a governmental unit to the organization without charge						
6 Total. Add lines 1 through 5	159,340	179,758	248,218	228,058	368,043	1,183,417
7a Amounts included on lines 1, 2, and 3 received from disqualified persons	16,296	5,095	5,100	0	5,000	31,491
b Amounts included on lines 2 and 3 received from other than disqualified persons that exceed the greater of \$5,000 or 1% of the amount on line 13 for the year	0	0	0	0	0	0
c Add lines 7a and 7b	16,296	5,095	5,100	0	5,000	31,491
8 Public support (Subtract line 7c from line 6.)						1,151,926

Section B. Total Support

Calendar year (or fiscal year beginning in) ►	(a) 2006	(b) 2007	(c) 2008	(d) 2009	(e) 2010	(f) Total
9 Amounts from line 6	159,340	179,758	248,218	228,058	368,043	1,183,417
10a Gross income from interest, dividends, payments received on securities loans, rents, royalties and income from similar sources	1,032	1,745	866	564	96	4,303
b Unrelated business taxable income (less section 511 taxes) from businesses acquired after June 30, 1975						
c Add lines 10a and 10b	1,032	1,745	866	564	96	4,303
11 Net income from unrelated business activities not included in line 10b, whether or not the business is regularly carried on						
12 Other income. Do not include gain or loss from the sale of capital assets (Explain in Part IV.)						
13 Total support. (Add lines 9, 10c, 11, and 12.)	160,372	181,503	249,084	228,622	368,139	1,187,720
14 First five years. If the Form 990 is for the organization's first, second, third, fourth, or fifth tax year as a section 501(c)(3) organization, check this box and stop here						<input type="checkbox"/>

Section C. Computation of Public Support Percentage

15 Public support percentage for 2010 (line 8, column (f) divided by line 13, column (f))	15	96.99 %
16 Public support percentage from 2009 Schedule A, Part III, line 15	16	95.78 %

Section D. Computation of Investment Income Percentage

17 Investment income percentage for 2010 (line 10c, column (f) divided by line 13, column (f))	17	0.36 %
18 Investment income percentage from 2009 Schedule A, Part III, line 17	18	0.53 %
19a 33 1/3% support tests—2010. If the organization did not check the box on line 14, and line 15 is more than 33 1/3%, and line 17 is not more than 33 1/3%, check this box and stop here . The organization qualifies as a publicly supported organization		<input checked="" type="checkbox"/>
b 33 1/3% support tests—2009. If the organization did not check a box on line 14 or line 19a, and line 16 is more than 33 1/3%, and line 18 is not more than 33 1/3%, check this box and stop here . The organization qualifies as a publicly supported organization		<input type="checkbox"/>
20 Private foundation. If the organization did not check a box on line 14, 19a, or 19b, check this box and see instructions		<input type="checkbox"/>

SCHEDULE D (Form 990)

Department of the Treasury Internal Revenue Service

Supplemental Financial Statements

Complete if the organization answered "Yes," to Form 990, Part IV, line 6, 7, 8, 9, 10, 11, or 12. Attach to Form 990. See separate instructions.

OMB No. 1545-0047

2010

Open to Public Inspection

Name of the organization

Employer identification number

HAND IN HAND PARENTING

77-0234719

Part I Organizations Maintaining Donor Advised Funds or Other Similar Funds or Accounts. Complete if the organization answered "Yes" to Form 990, Part IV, line 6.

Table with 2 columns: (a) Donor advised funds, (b) Funds and other accounts. Rows include: 1 Total number at end of year, 2 Aggregate contributions to (during year), 3 Aggregate grants from (during year), 4 Aggregate value at end of year, 5 Did the organization inform all donors... Yes No, 6 Did the organization inform all grantees... Yes No.

Part II Conservation Easements. Complete if the organization answered "Yes" to Form 990, Part IV, line 7.

Table with 2 columns: Held at the End of the Tax Year. Rows include: 1 Purpose(s) of conservation easements, 2 Complete lines 2a through 2d if the organization held a qualified conservation contribution..., 3 Number of conservation easements modified..., 4 Number of states where property subject to conservation easement is located, 5 Does the organization have a written policy..., 6 Staff and volunteer hours..., 7 Amount of expenses..., 8 Does each conservation easement..., 9 In Part XIV, describe how the organization reports...

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets. Complete if the organization answered "Yes" to Form 990, Part IV, line 8.

Table with 2 columns: Revenues, Assets. Rows include: 1a If the organization elected, as permitted under SFAS 116..., 1b If the organization elected, as permitted under SFAS 116..., 2 If the organization received or held works of art, historical treasures, or other similar assets for financial gain...

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets *(continued)*

3 Using the organization's acquisition, accession, and other records, check any of the following that are a significant use of its collection items (check all that apply):

- a** Public exhibition
- b** Scholarly research
- c** Preservation for future generations
- d** Loan or exchange programs
- e** Other _____

4 Provide a description of the organization's collections and explain how they further the organization's exempt purpose in Part XIV.

5 During the year, did the organization solicit or receive donations of art, historical treasures, or other similar assets to be sold to raise funds rather than to be maintained as part of the organization's collection? **Yes** **No**

Part IV Escrow and Custodial Arrangements. Complete if the organization answered "Yes" to Form 990, Part IV, line 9, or reported an amount on Form 990, Part X, line 21.

1a Is the organization an agent, trustee, custodian or other intermediary for contributions or other assets not included on Form 990, Part X? **Yes** **No**

b If "Yes," explain the arrangement in Part XIV and complete the following table:

	Amount
1c Beginning balance	
1d Additions during the year	
1e Distributions during the year	
1f Ending balance	

2a Did the organization include an amount on Form 990, Part X, line 21? **Yes** **No**

b If "Yes," explain the arrangement in Part XIV.

Part V Endowment Funds. Complete if the organization answered "Yes" to Form 990, Part IV, line 10.

	(a) Current year	(b) Prior year	(c) Two years back	(d) Three years back	(e) Four years back
1a Beginning of year balance					
b Contributions					
c Net investment earnings, gains, and losses					
d Grants or scholarships					
e Other expenditures for facilities and programs					
f Administrative expenses					
g End of year balance					

2 Provide the estimated percentage of the year end balance held as:

- a** Board designated or quasi-endowment _____ %
- b** Permanent endowment _____ %
- c** Term endowment _____ %

3a Are there endowment funds not in the possession of the organization that are held and administered for the organization by:

- (i)** unrelated organizations
- (ii)** related organizations

	Yes	No
3a(i)		
3a(ii)		
3b		

b If "Yes" to 3a(ii), are the related organizations listed as required on Schedule R?

4 Describe in Part XIV the intended uses of the organization's endowment funds.

Part VI Land, Buildings, and Equipment. See Form 990, Part X, line 10.

Description of investment	(a) Cost or other basis (investment)	(b) Cost or other basis (other)	(c) Accumulated depreciation	(d) Book value
1a Land	0	0		0
b Buildings	0	0	0	0
c Leasehold improvements	0	0	0	0
d Equipment	0	14,579	745	13,834
e Other	0	0	0	0

Total. Add lines 1a through 1e. (Column (d) must equal Form 990, Part X, column (B), line 10(c).) ▶ **13,834**

Part VII Investments—Other Securities. See Form 990, Part X, line 12.

(a) Description of security or category (including name of security)	(b) Book value	(c) Method of valuation: Cost or end-of-year market value
(1) Financial derivatives		
(2) Closely-held equity interests		
(3) Other _____		
(A) _____		
(B) _____		
(C) _____		
(D) _____		
(E) _____		
(F) _____		
(G) _____		
(H) _____		
(I) _____		
Total. (Column (b) must equal Form 990, Part X, col. (B) line 12.) ►		

Part VIII Investments—Program Related. See Form 990, Part X, line 13.

(a) Description of investment type	(b) Book value	(c) Method of valuation: Cost or end-of-year market value
(1)		
(2)		
(3)		
(4)		
(5)		
(6)		
(7)		
(8)		
(9)		
(10)		
Total. (Column (b) must equal Form 990, Part X, col. (B) line 13.) ►		

Part IX Other Assets. See Form 990, Part X, line 15.

(a) Description	(b) Book value
(1)	
(2)	
(3)	
(4)	
(5)	
(6)	
(7)	
(8)	
(9)	
(10)	
Total. (Column (b) must equal Form 990, Part X, col. (B) line 15.) ►	

Part X Other Liabilities. See Form 990, Part X, line 25.

1. (a) Description of liability	(b) Amount	
(1) Federal income taxes		
(2)		
(3)		
(4)		
(5)		
(6)		
(7)		
(8)		
(9)		
(10)		
(11)		
Total. (Column (b) must equal Form 990, Part X, col. (B) line 25.) ►		

2. FIN 48 (ASC 740) Footnote. In Part XIV, provide the text of the footnote to the organization’s financial statements that reports the organization’s liability for uncertain tax positions under FIN 48 (ASC 740).

Part XI Reconciliation of Change in Net Assets from Form 990 to Audited Financial Statements		
1	Total revenue (Form 990, Part VIII, column (A), line 12)	1
2	Total expenses (Form 990, Part IX, column (A), line 25)	2
3	Excess or (deficit) for the year. Subtract line 2 from line 1	3
4	Net unrealized gains (losses) on investments	4
5	Donated services and use of facilities	5
6	Investment expenses	6
7	Prior period adjustments	7
8	Other (Describe in Part XIV.)	8
9	Total adjustments (net). Add lines 4 through 8	9
10	Excess or (deficit) for the year per audited financial statements. Combine lines 3 and 9	10

Part XII Reconciliation of Revenue per Audited Financial Statements With Revenue per Return		
1	Total revenue, gains, and other support per audited financial statements	1
2	Amounts included on line 1 but not on Form 990, Part VIII, line 12:	
a	Net unrealized gains on investments	2a
b	Donated services and use of facilities	2b
c	Recoveries of prior year grants	2c
d	Other (Describe in Part XIV.)	2d
e	Add lines 2a through 2d	2e
3	Subtract line 2e from line 1	3
4	Amounts included on Form 990, Part VIII, line 12, but not on line 1 :	
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a
b	Other (Describe in Part XIV.)	4b
c	Add lines 4a and 4b	4c
5	Total revenue. Add lines 3 and 4c . (This must equal Form 990, Part I, line 12.)	5

Part XIII Reconciliation of Expenses per Audited Financial Statements With Expenses per Return		
1	Total expenses and losses per audited financial statements	1
2	Amounts included on line 1 but not on Form 990, Part IX, line 25:	
a	Donated services and use of facilities	2a
b	Prior year adjustments	2b
c	Other losses	2c
d	Other (Describe in Part XIV.)	2d
e	Add lines 2a through 2d	2e
3	Subtract line 2e from line 1	3
4	Amounts included on Form 990, Part IX, line 25, but not on line 1 :	
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a
b	Other (Describe in Part XIV.)	4b
c	Add lines 4a and 4b	4c
5	Total expenses. Add lines 3 and 4c . (This must equal Form 990, Part I, line 18.)	5

Part XIV Supplemental Information

Complete this part to provide the descriptions required for Part II, lines 3, 5, and 9; Part III, lines 1a and 4; Part IV, lines 1b and 2b; Part V, line 4; Part X, line 2; Part XI, line 8; Part XII, lines 2d and 4b; and Part XIII, lines 2d and 4b. Also complete this part to provide any additional information.

**SCHEDULE G
(Form 990 or 990-EZ)**

Department of the Treasury
Internal Revenue Service

**Supplemental Information Regarding
Fundraising or Gaming Activities**

Complete if the organization answered "Yes" to Form 990, Part IV, lines 17, 18, or 19, or if the organization entered more than \$15,000 on Form 990-EZ, line 6a.
▶ Attach to Form 990 or Form 990-EZ. ▶ See separate instructions.

OMB No. 1545-0047

2010

Open to Public Inspection

Name of the organization

Employer identification number

HAND IN HAND PARENTING

77-0234719

Part I

Fundraising Activities. Complete if the organization answered "Yes" to Form 990, Part IV, line 17.
Form 990-EZ filers are not required to complete this part.

- 1** Indicate whether the organization raised funds through any of the following activities. Check all that apply.
- a** Mail solicitations
 - b** Internet and email solicitations
 - c** Phone solicitations
 - d** In-person solicitations
 - e** Solicitation of non-government grants
 - f** Solicitation of government grants
 - g** Special fundraising events
- 2a** Did the organization have a written or oral agreement with any individual (including officers, directors, trustees or key employees listed in Form 990, Part VII) or entity in connection with professional fundraising services? Yes No
- b** If "Yes," list the ten highest paid individuals or entities (fundraisers) pursuant to agreements under which the fundraiser is to be compensated at least \$5,000 by the organization.

	(i) Name and address of individual or entity (fundraiser)	(ii) Activity	(iii) Did fundraiser have custody or control of contributions?		(iv) Gross receipts from activity	(v) Amount paid to (or retained by) fundraiser listed in col. (i)	(vi) Amount paid to (or retained by) organization
			Yes	No			
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							
Total ▶							

- 3** List all states in which the organization is registered or licensed to solicit contributions or has been notified it is exempt from registration or licensing.

Part II Fundraising Events. Complete if the organization answered "Yes" to Form 990, Part IV, line 18, or reported more than \$15,000 of fundraising event contributions and gross income on Form 990-EZ, lines 1 and 6b. List events with gross receipts greater than \$5,000.

		(a) Event #1 <u>JOINING HANDS FOR</u> (event type)	(b) Event #2 _____ (event type)	(c) Other events _____ (total number)	(d) Total events (add col. (a) through col. (c))
Revenue	1 Gross receipts	101,436			101,436
	2 Less: Charitable contributions	101,436			101,436
	3 Gross income (line 1 minus line 2)	0			0
Direct Expenses	4 Cash prizes	0			0
	5 Noncash prizes	0			0
	6 Rent/facility costs	450			450
	7 Food and beverages	4,010		0	4,010
	8 Entertainment	0		0	0
	9 Other direct expenses	100			100
	10 Direct expense summary. Add lines 4 through 9 in column (d) ▶				(4,560)
11 Net income summary. Combine line 3, column (d), and line 10 ▶				-4,560	

Part III Gaming. Complete if the organization answered "Yes" to Form 990, Part IV, line 19, or reported more than \$15,000 on Form 990-EZ, line 6a.

		(a) Bingo	(b) Pull tabs/instant bingo/progressive bingo	(c) Other gaming	(d) Total gaming (add col. (a) through col. (c))
Revenue	1 Gross revenue				
Direct Expenses	2 Cash prizes				
	3 Noncash prizes				
	4 Rent/facility costs				
	5 Other direct expenses				
	6 Volunteer labor	<input type="checkbox"/> Yes _____ % <input type="checkbox"/> No	<input type="checkbox"/> Yes _____ % <input type="checkbox"/> No	<input type="checkbox"/> Yes _____ % <input type="checkbox"/> No	
	7 Direct expense summary. Add lines 2 through 5 in column (d) ▶				()
	8 Net gaming income summary. Combine line 1, column d, and line 7 ▶				

9 Enter the state(s) in which the organization operates gaming activities: _____

a Is the organization licensed to operate gaming activities in each of these states? Yes No

b If "No," explain: _____

10a Were any of the organization's gaming licenses revoked, suspended or terminated during the tax year? Yes No

b If "Yes," explain: _____

- 11 Does the organization operate gaming activities with nonmembers? Yes No
- 12 Is the organization a grantor, beneficiary or trustee of a trust or a member of a partnership or other entity formed to administer charitable gaming? Yes No

13 Indicate the percentage of gaming activity operated in:

a The organization's facility	13a	%
b An outside facility	13b	%

14 Enter the name and address of the person who prepares the organization's gaming/special events books and records:

Name ▶ _____

Address ▶ _____

- 15a Does the organization have a contract with a third party from whom the organization receives gaming revenue? Yes No
- b If "Yes," enter the amount of gaming revenue received by the organization ▶ \$ _____ and the amount of gaming revenue retained by the third party ▶ \$ _____
- c If "Yes," enter name and address of the third party:

Name ▶ _____

Address ▶ _____

16 Gaming manager information:

Name ▶ _____

Gaming manager compensation ▶ \$ _____

Description of services provided ▶ _____

- Director/officer Employee Independent contractor

17 Mandatory distributions:

- a Is the organization required under state law to make charitable distributions from the gaming proceeds to retain the state gaming license? Yes No
- b Enter the amount of distributions required under state law to be distributed to other exempt organizations or spent in the organization's own exempt activities during the tax year ▶ \$ _____

Part IV Supplemental Information. Complete this part to provide the explanations required by Part I, line 2b, columns (iii) and (v), and Part III, lines 9, 9b, 10b, 15b, 15c, 16, and 17b, as applicable. Also complete this part to provide any additional information (see instructions).

**SCHEDULE O
(Form 990 or 990-EZ)**

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990 or 990-EZ

Complete to provide information for responses to specific questions on
Form 990 or 990-EZ or to provide any additional information.

▶ Attach to Form 990 or 990-EZ.

OMB No. 1545-0047

2010

**Open to Public
Inspection**

Name of the organization

HAND IN HAND PARENTING

Employer identification number

77-0234719

Form 990, Part VI, Section A, Line 2 - ONE MEMBER OF THE BOARD OF DIRECTORS IS THE SISTER-IN-LAW OF THE FOUNDER OF THE ORGANIZATION WHO NOW SITS ON THE BOARD AS A MEMBER OF THE BOARD.

Form 990, Part VI, Section B, Line 11a - THE FORM 990 AND RELATED SCHEDULES ARE REVIEWED BY THE CHAIRMAN OF THE BOARD OF DIRECTORS AND THE EXECUTIVE DIRECTOR BEFORE THE FROM 990 IS FILED. THE ENTIRE BOARD OF DIRECTORS IS MADE AWARE THAT A COPY OF THE FORM 990 IS AVAILABLE FOR THEIR REVIEW AND QUESTIONS.

Form 990, Part VI, Section B, Line 12c - MEMBERS OF THE BOARD OF DIRECTORS ANNUALLY COMPLETE A FORM THAT EITHER DISCLOSES ANY CONFLICT OF INTEREST OR INDICATES THAT THERE ARE NO CONFLICTS.

Form 990, Part VI, Section B, Line 15 - THE BOARD OF DIRECTORS REVIEWS THE SALARY OF THE EXECUTIVE DIRECTOR IN COMPARISON WITH THE SALARIES OF EXECUTIVE DIRECTORS OF LIKE ORGANIZATIONS AND VOTES ON THE SALARY.

Form 990, Part VI, Section C, Line 19 - FORM 990 IS AVAILABLE FOR REVIEW ON THE WEB. THE FORM 990, GOVERNING DOCUMENTS, CONFLICT OF INTEREST DOCUMENTS AND FINANCIAL STATEMENTS ARE AVAILABLE FOR REVIEW AT THE ORGANIZATION'S OFFICE DURING NORMAL BUSINESS HOURS.

Activity Or Mission Description

Description

DAMAGING EFFECTS OF STRESS IN THEIR LIVES AND HOW TO CREATE SUPPORT FOR THE WORK OF NURTURING CHILDREN.