

Denis Hamill

Finest make Marine's
last days better

PAGE 8

A happy return

PAGE 29

Oh my Gersh!

Senior's 300 fuels
Tottenville's title

PAGE 24

Tuesday, December 9, 2008

NYDailyNews.com/nylocal

AT A GLANCE

Make that vote count

Did long lines, overtime — whatever — keep you from voting last time around? A Cobble Hill English professor may have a fix. He's invented a system to let voters cast ballots anywhere in the state.

Brooklyn Diary, Page 3

Spin City

After surveying 25,000 city residents, the Bloomberg administration concluded that 85% of respondents think city services rate high marks, which immediately made all New Yorkers suspicious.

Editorial, Page 6

Holiday train show

The Polar Express, the Brooklyn Bridge, Metro-North commuter trains and city subways. They're all part of the New York Transit Museum's Grand Central Terminal Holiday Train show. Check 'em out.

Pages 10-11

Asylum application real?

Immigration expert Allan Wernick tells a permanent resident who entered as an asylee and then visited his home country several times that a naturalization examiner may ask if his original asylum application was genuine.

Immigration, Page 12

Hair ... today!

Looking for a new holiday 'do, but want to have some dough left to buy gifts? Visit one of these great salons and get your hair done without busting your budget.

Page 14

Brooklyn Diary	3
Opinion	6
Senior Milestones	17
Baby Faces	21
What's On	22
Sports starts on	23

BROOKLYN NEWS

Your 32-page
special local newspaper from
DAILY NEWS
NYDailyNews.com

Families 'adopting' families

Aid program creates personal links

JEFF BACHNER

Hastings-on-Hudson residents Stephanie and Chris Hinkaty, with kids Sabine, 4, and Mira, 2 (l.), have "adopted" Sharon Cooper and her kids, daughter Kiyana and son Kijah, of Bed-Stuy through the Family-to-Family project. The Hinkatys donate \$25 a month so Cooper can shop at the BedStuy Campaign Against Hunger pantry.

BY RACHEL MONAHAN

WANT TO help a poor Brooklyn family without leaving your desk?

Instead of "adopting" a child orphaned by AIDS in South Africa or a Honduran boy whose parents live on \$3.50 a day, you can now "adopt" a family in need — on a Web site.

A Bedford-Stuyvesant food pantry has teamed with the Web charity Family-to-Family to ensure local families have enough to eat.

"I was excited to know that someone really cared about me and my family," said Sharon Cooper, 44, of Bedford-Stuyvesant, who works two jobs, but

still relies on the BedStuy Campaign Against Hunger food pantry on Fulton St.

Through Family-to-Family, Stephanie Hinkaty of Hastings-on-Hudson has been sending \$25 a month to the pantry to make sure Cooper's family can pick up groceries there.

"This was a real personal connection, instead of sending \$25 to some organization to do whatever with it," said Hinkaty, 36, who moved from Cobble Hill with her husband and two young children last year.

The 10-year-old pantry faces a growing demand for help. Last month, it pro-

vided food for a record 9,531 families — which was 60% above average.

To make sure it doesn't have to turn away people, as it did early last summer, the pantry's director, the Rev. Melony Samuels, has turned to Family-to-Family.

Launched by Westchester mom Pam Koner in 2003, Family-to-Family began operating as do many international-aid nonprofits, asking families who could afford it to commit to a small monthly donation to sponsor American families in need.

It focused exclusively on the poor in rural U.S. areas — until Samuels

convinced Koner there was real need much closer to home.

"She called me and said, 'We have families who don't have food.' I kept thinking about her," Koner said. "Even in New York, where there's vast amounts of resources . . . she was turning people away. I wanted to do something."

Since the summer, Family-to-Family has matched 10 donor families in its network to 10 families in Brooklyn.

The sponsors contribute \$25 a month so recipients can shop at the pantry.

Continued on Page 4

P.C. RICHARD & SON
"THE COMPANY YOU CAN TRUST!"

30 HOURS OF SAVINGS

For a location near you go to PCRICHARD.COM

EXTENDED HOURS
WEDNESDAY: 8AM-11PM
THURSDAY:

18 N.Y.C. LOCATIONS BY N.Y.C. DEPT. OF CONSUMER AFFAIRS: UNION SQUARE-Lic#934189•UPPER EAST SIDE-Lic#1022314•BAY PLAZA-Lic#40689707•E. FORDHAM RD.-Lic#1127414•ATLANTIC AVE-Lic#0987568•CHELSEA-Lic#1180079•UPPER WEST SIDE-Lic#1180082
BAYRIDGE-Lic#900095•BENSONHURST-Lic#899797•FLATBUSH AVE-Lic#899795•KINGS HWY-Lic#899791•RALPH AVE-Lic#900096•ASTORIA L.I. CITY-Lic#899793•BAYSIDE-Lic#899792•FOREST HILLS-Lic#899790•OZONE PARK-Lic#899796•REGO PARK-Lic#899789•WOODSIDE-Lic#1127420