
OPPORTUNITY
RISES
Page 2

THE WAYSummer 2021 / ISSUE NO. 1

leading

8 11 13 15
MWRI in Erie’s
Expansion Opens Doors
to Better Care, Research
Opportunities

The Long and Winding
Road: Time for “Dr. D.”
to sit back and enjoy
the soft-serve

The Diligence Factor:
Danielle Bates typifies the
forward-thinking ideals of
Hamot Health Foundation

UPMC Hamot
Patient Care Tower:
Donors Bring New
Facility to Life

a h a m o t h e a lt h f o u n dat i o n p u b l i c at i o n

Letitia Hayes,
Karen Morahan,
Shayma Musa (L-R)

Opportunity
RISES

2 / ISSUE NO. 1

The renovated Wayne School building will serve as
home for the UPMC Jameson School of Nursing at
UPMC Hamot, in addition to other health care,
job training, and social service providers.

UPMC JAMESON
SCHOOL OF NURSING
AT UPMC HAMOT
Nursing is America’s most
trusted profession and has been
so for nearly two decades.
December 2020 Gallup Poll

As director of the UPMC Jameson School of
Nursing at UPMC Hamot, Karen Morahan, PhD,
RN, has a wonderful problem. The brand-new
school, set to open this fall in the renovated
Wayne School building, originally planned for
54 students in its first class. However, the
demand for a place in its program has outpaced
the plans. Karen found herself studying
blueprints and exploring hallways, closets,
and more to find places to put students.
Her sleuthing has worked and enrollment is
now adjusted to accommodate more than
80 students. Such happy tweaking is indicative
of a success story in the making.

The notable momentum behind the UPMC
Jameson School of Nursing at UPMC Hamot
is powered by the support of Hamot Heath
Foundation, UPMC Hamot Aid Society, and the
HHF Board of Corporators. An investment of
$420,000 has provided funding toward facility
and construction costs, while scholarships in
excess of $200,000 will be available to the
opening class of students.

At HHF, the excitement is real. And we are hardly
alone. Throughout the region, the innovative
nursing institute is drawing favorable attention
for the potential and opportunity it represents.
Karen explains how just about everyone can find
reason to ride the wave of excitement.

•	 If you are a local patient, know that a nursing
	 pipeline is being developed to ensure the
	 delivery of UPMC Hamot’s trusted health care 	
	 for decades to come.

•	 If you are passionate about inclusion and 		
	 equality, take hope in a newly established
	 path toward	a more diverse workforce.

•	 If you care about the future of Erie, get excited
	 about a new training program leading to
	 employment with life-sustaining wages.

•	 If you like to see proud neighborhoods, note 	
	 the school’s intentional location. Situated 	
	 in the heart of a neighborhood primed for
	 fresh development, the Wayne School
	 building is a visible and tangible
	 representation of what can be.

•	 If you are UPMC Hamot or any other health care
 	 organization, your recruiting opportunities just 	
	 got a major shot in the arm. Expect to see
	 dozens of well-trained nurses pumped into
	 the local job market.

•	 If you believe in collaboration, UPMC Jameson
	 School of Nursing at UPMC Hamot is your 	
	 program. The partnership between UPMC Hamot 	
	 and Gannon University creates a valuable 	
	 blend of bedside and classroom experience.

•	 If you have aspirations for career growth, 		
	 understand that graduates of this RN program 	
	 immediately receive a pathway to a BSN
	 degree at Gannon University.

HHF is pleased to introduce two local individuals
who are ready to get their opportunity on!

BEFORE AFTER

Summer 2021 / 3

UPMC Jameson School of Nursing at UPMC Hamot

STUDENT SPOTLIGHT
A Tale of Two Letitias
In 1891, Letitia Hamilton was the first graduate of
Hamot Hospital’s Training School for Nurses. Photos
of Letitia reveal a young woman wearing a serious
expression and a starched white nursing cap. The
gaze in her eyes invites one to imagine the woman
she was and her experiences as a nurse in a much
different time and place.

Fast forward 130 years to 2021. By some quirk of
fate, another Letitia — Letitia Hayes — is now set
to enter the first class of the new UPMC Jameson
School of Nursing at UPMC Hamot. Two Letitias.
Two women drawn to a profession of caring service.
Each enrolled in the maiden class of their chosen
nursing schools. Differences between them surely
exist, but at least one common denominator stakes
its claim. The name “Letitia” means joy. The family
has shared that the first Letitia was a joyful person
with a passion for nursing, and there is no doubt
about the second. Letitia Hayes bubbles over as she
explains, “Joy — that’s me all the way!”

Letitia Hayes is close to her mother, Semone, who
has worked in health care for 30 years. Wanting
to follow Semone’s lead, Letitia began working in
health care early on and earned her LPN in 2014.
She set her dreams on becoming a registered nurse.
Observing her potential, Letitia’s RN coworkers
at St. Mary’s Asbury Ridge encouraged her to go
to nursing school. Letitia was determined to make
it happen someday, somehow.

Compassion defines Letitia’s energy. “People tell
me I’m too nice, but I just knew I had to find the
right outlet for my compassion.” When she heard
about the new UPMC Jameson School of Nursing
at UPMC Hamot — amazingly located in her own
neighborhood — she knew this was her chance.
Inspired by her mother and motivated by her
compassion, she applied to the program and
was accepted.

With the heart and vision only a mother possesses,
Semone knew all along this day would eventually
come for her daughter. “You were always smart
and into bettering yourself,” she told Letitia.
True. As an adult, Letitia developed her own
personal three-point formula for success:
compassion, skill set, and work ethic. Take your
compassion, build a skill set, and work hard to
prove yourself.

As a 31-year-old single mother of three young
and boisterous boys, Letitia knows going back to
school won’t be easy, but she’s ready. According to
Letitia, “Everything in life is hard. You choose your
hard.” Still, she has no problem when it comes to
naming her specific dreams in nursing. With new
opportunity on her horizon, Letitia senses she has
the world on a string and beams, “I want to try it all!”

“I just knew I had to find
the right outlet for my
compassion.”
— Letitia Hayes

Letitia Hamilton is
considered the first
graduate of the Hamot
School of Nursing.

Letitia Hayes is a member
of the inaugural class of
the UPMC Jameson School
of Nursing at UPMC Hamot.

4 / ISSUE NO. 1

UPMC Jameson School of Nursing at UPMC Hamot

STUDENT SPOTLIGHT

Shayma Musa

“Family is my battery,” proclaims 21-year-old
Shayma Musa. “I do it all for them.” The oldest of
nine children, Shayma is a devoted daughter who
wants nothing more in life than to make her parents
proud and return their abundant love and support.
Her parents, siblings, and grandmother brim with
pride at her decision to become a nurse. Raised to
be kind, genuine, and honest, Shayma is intent on
being a strong role model for her eight younger
siblings. This tight-knit family exhibits a strong value
system as they cling to the safety and love of one
another, adhere to a strong moral compass, and
aim high for a better life for the younger generation.
Shayma is well on her journey to meeting
this purpose.

Shayma graduated from Edinboro University in
2020 armed with degrees in health sciences and
journalism as well as a minor in psychology. She
currently serves in an AmeriCorps VISTA position
at the Mercy Center for Women, working to provide
housing for needy women and children. Shayma
holds to the principle of treating others as you wish
to be treated. The work is “super rewarding,” yet she
longs to draw even closer to those in need.

Believing that nursing is the answer to her longing,
Shayma made the decision to attend UPMC Jameson
School of Nursing at UPMC Hamot. Influenced by
her education and experiences, she believes a role
in community nursing is her calling. She envisions
herself providing specialized care in highly sensitive
situations, such as domestic violence and homelessness.

Considering Shayma’s tenets in life, any community
would do well to have her as a resource. “Erie is at a
nexus,” as Shayma sees it. “I want to be part of the
good things that are coming!”

As she spreads her irresistible blend of pride,
enthusiasm, and community zeal, Hamot Health
Foundation is bent on helping Shayma along with
other local students attain success and fulfillment.

Letitia Hamilton display at UPMC Hamot
recognizing her place in Hamot’s history.

Letitia Hamilton’s diploma celebrates the start
of nursing education at UPMC Hamot, a proud
legacy continued today.

“Family is
my battery.”

Summer 2021 / 5

Main entrance at the
Wayne School building
will welcome students,
employees and
community members.

The fresh interior of the building brings light and color
into the space.

ECAT — CREATING AN
ENVIRONMENT FOR SUCCESS
AT WAYNE SCHOOL

6 / ISSUE NO. 1

ECAT’s journey to become Erie’s replication of
the proven Manchester Bidwell education model
began nearly a decade ago when a group of local
business leaders heard Bill Strickland speak at
Mercyhurst University. Bill’s message was a simple
one, built on his three core philosophies —
environment shapes behavior, people are assets,
and creativity fuels enterprise. According to Bill,
you can change lives and even change entire
communities by empowering people with
education, beauty, and respect.

Armed with this vision, ECAT’s first board members,
chaired by Hamot Health Foundation’s own Boo
Hagerty, created a nonprofit organization in 2017
to bring this work to Erie. They took another step
forward by hiring Executive Director Daria Devlin
in 2019, and then made a bold decision to purchase
the former Wayne School at 6th Street and East
Avenue and make it the organization’s home.
With the help of a transformational $1 million gift
from Hamot Health Foundation, ECAT was able to
close on the region’s first New Market Tax Credit
transaction, providing nearly $10 million to renovate
the aging building into a community asset and hub.

With all of this critical groundwork now behind us,
ECAT is finally ready to begin the important work of
changing lives through youth arts programming and
adult job training. In fall 2021, we’ll open our doors
to middle and high school students for after-school
programming, and to adults who are ready to
start new careers in health care, insurance, and
manufacturing. They will come to ECAT to
experience new things or make a fresh start. And,
most importantly, they will come with no obligation
to pay tuition or fees because of organizations like
HHF. At every step on this long journey, ECAT’s
volunteers, supporters, and champions have moved
the vision forward, making “the impossible possible”
as Bill Strickland encouraged. With the real work
now beginning, we’re ready to show that, truly,
it was worth the wait.

“At some point in our lives, most of us
have heard a variation of the saying
that ‘anything worth having is worth
waiting for.’ As we prepare to move
into the next phase of our work at the
Erie Center for Arts and Technology
(ECAT), I can’t help but think that
this is true.”
— Daria Devlin, Executive Director, ECAT

Summer 2021 / 7

Early in the fall of 2019, the Erie Community
Foundation (ECF) announced a $6 million grant to
expand Magee-Womens Research Institute (MWRI)
to Erie, Pennsylvania. The grant was the largest made
in ECF’s history, and it marked the first time
MWRI expanded outside of Pittsburgh. “The Erie
community rallied to bring women’s health research
here in a really unprecedented way,” said Linda
Paterniti, director of operations for MWRI in Erie.

“The ECF’s grant served as the impetus to make this
expansion a reality. With additional support from
Hamot Health Foundation (HHF), UPMC, Magee-
Womens Research Institute & Foundation (MWRIF)
and Penn State Behrend, the initiative was able to
come alive.”

From the creation of a new biomedical
commercialization and translational research lab at
Penn State Behrend’s Knowledge Park to bringing
locally focused clinical medical research trials to
the region, the expansion will improve the health of
women while creating a new employment sector in
Erie’s economy.

“Each of the project’s strong champions has
committed multiple millions of dollars to make our
region’s dreams become reality — including new
jobs in our downtown, increased flow of federal
dollars, and improved women’s health,” said recently
retired ECF president Michael Batchelor. “In 2018, we
announced a five-year, $30 million grantmaking and
community leadership framework to help transform
our region. This collaborative checked all the right
boxes, and we look forward to future significant
investments in the coming years.”

MWRI IN ERIE’S EXPANSION,
OPENS DOORS TO BETTER CARE,
RESEARCH OPPORTUNITIES

By Courtney McCrimmon

8 / ISSUE NO. 1

Laying the foundation

More than a decade has passed since Robert
Edwards, MD, chair of the Department of Obstetrics
and Gynecology at UPMC Magee-Womens Hospital
and co-director of the Women’s Cancer Research
Center at MWRI led by example and initiated a
gynecologic oncology consultation service at the
newly built Women’s Hospital of UPMC Hamot.

“Dr. John Comerci and I started seeing gynecologic
cancer patients through what was then Hamot
Hospital in 2011,” said Dr. Edwards. “We drove to
Erie twice a month to start building an oncology
presence there. We were immediately welcomed by
the patients, particularly those who would have had
to travel for care otherwise.”

Their early success encouraged hospital leaders to
address other gaps in women’s health subspecialty
care. By 2013, experts in urogynecology, reproductive
endocrinology, and high-risk pregnancy care joined
Drs. Edwards and Comerci. Their success was
followed by establishment of a UPP generalists group.

“By 2016, through adding a combination of
generalists and specialists, we had a very fleshed out
group of physicians seeing and treating patients in
Erie,” said Dr. Edwards. This critical mass of faculty
set the stage for bringing MWRI to Erie.

“The Erie community really understands the
importance of women’s health research,” said Michael
Annichine, MWRI’s CEO. “We have active, vocal
supporters with a strong vision for Erie’s future and
their engagement has been critical to our success.”

“We work in a culture that values evidence-based care
and innovation. It was just a matter of time until we
recognized the need to extend research opportunities
to our patients in Erie,” said Halina Zyczynski, MD,
MWRI in Erie’s medical director.

Building infrastructure despite a year of pandemic-
associated challenges, Dr. Zyczynski, along with
Paterniti, have met most of their timelines. Early wins
included hiring a talented team of core employees
to serve as study coordinators, subject recruiters,
and laboratory technicians. “We were extremely
impressed with the pool of talent we had to draw
from,” said Dr. Zyczynski.

After several tours throughout the building, the group
found “ideal” space on the main floor of the Women’s
Hospital for the Clinical and Translational Research
Center (CTRC) and within Labor and Delivery for the
Obstetric Specimen Procurement Unit (OSPU). “We
are grateful to David Gibbons, the president of UPMC
Hamot, for supporting this important endeavor with
such premium space,” said Dr Zyczynski. “Being
adjacent to clinical care space is a huge advantage in
that it fosters collaboration between clinical and
research staff and makes it easier for women to
attend both clinical and research visits.”

In March, the CTRC opened its doors to investigators
and study participants. The state-of-the-art
tele-research room enables local research staff and
trial participants to engage in study visits with
Pittsburgh investigators.

continued

“The Erie community rallied
to bring women’s health
research here in a really
unprecedented way.”
— Linda Paterniti

Summer 2021 / 9

Halina
Zyczynski, MD,
MWRI in Erie
Medical Director

continued from page 9

The tele-research room addresses the digital,
transportation, and financial barriers that have
previously limited Erie-area women from access
to novel therapies and studies aimed at improving
scientific understanding of women’s health.

The team has launched six clinical trials and
introduced the Steve N. Caritis MOMI Biobank
and Database. These protocols were extensions
of Oakland-based studies, a process which has
become very easy with inclusion of UPMC Hamot
in the University of Pittsburgh Institutional Review
Board applications.

Local opportunities and building successes

Part of the reason for the team’s early success is the
collaboration between Dr. Zyczynski and Paterniti.
They are both persistent and creative in confronting
barriers and finding the “yes” in any given situation.

While there are many benefits to the Erie community,
the relationship is equally beneficial to MWRI
investigators. According to Dr. Zyczynski, in addition
to the community’s demographics, the partnership
provides MWRI researchers access to a population
with distinct environmental exposures — those of the
nearby agricultural sector and Lake Erie.

Erie research operations are poised to aid
investigators in their study of rural health disparities,
a key initiative with of the National Institute on
Minority Health and Health Disparities. Families hold
deep roots in Erie. Generational stability provides
investigators access to grandmothers, mothers, and
daughters for epigenetic and genomic studies.

The expansion of MWRI into Erie is still in its
formative phase, but with such a strong
foundation, everyone agrees that the original
vision of a robust, diverse research community,
supported by national grants and industry
partnerships, is coming to fruition.

This article was originally published in MAGEE magazine, Spring 2021.

Ashley Berg,
Research Operations Coordinator,
processing specimens.

“We work in a culture that
values evidence-based care
and innovation. It was just
a matter of time until we
recognized the need to extend
research opportunities to our
patients in Erie.”
— Halina Zyczynski

10 / ISSUE NO. 1

DONOR SPOTLIGHT
Jim and Dorie DeMatteis
Ask them and they will gladly tell you. Why have
James DeMatteis, MD, and his wife Dorie remained
loyal friends of Hamot Health Foundation for so
many years? At the top of their list is a promise from
HHF that every dollar donated stays in Erie for the
betterment of this community. It’s a promise that
matters to the couple and harkens back to their
love for the region. “HHF has stayed true to their
mission to serve our own community,” states Dorie.
Just as important to the couple as content of
promises made is the assuredness of HHF’s
commitment to those promises.

Dr. DeMatteis and Dorie recently reminisced with the
Foundation about the 37 years they have been on
the scene at UPMC Hamot. Their story is one filled
with humorous twists, serious turns, and more than
a few surprises. If ever there was a time to share
it, that time is now. After a long and distinguished
career in neurology, Dr. DeMatteis is winding down
and retiring from hospital life. He will contribute as
a provider in telemedicine, but is otherwise ready to
clean out his office to help make space for a younger
generation of highly specialized neurologists. He
has great faith in his replacements, resting in the

knowledge that he has been deeply involved in
hand-picking and preparing them for this pivotal
point in time. Still, the loss of his departure is real,
especially to close colleagues, like neurologist
Jeffrey Esper, DO, who looks to Dr. DeMatteis as
“my inspiration” and “a true visionary.”

Affectionately known for years around Hamot as
“Dr. D.,” James DeMatteis is the son of Albert A.
DeMatteis, MD, and his wife, Adele. A busy thoracic
surgeon in Altoona, Albert eventually moved his
practice to St. Petersburg, Florida. As might be
expected, Dr. DeMatteis confirms that he was
inspired by his father to follow in his physician
footsteps. However, he gives his mother primary
credit for his decision to become a doctor. She
pushed both Jim and his older brother, Ralph,
toward medicine and today both are thankful
that she did.

When Albert passed in 1996, Dr. DeMatteis and
Dorie established a fund with HHF in his honor.
The Albert A. DeMatteis Fund supports enhanced
neurological care at UPMC Hamot through any
means possible, including programs, services, and
technology. The fund further targets neurological

continued

The
Long
and
Winding
Road
Time for “Dr. D.” to sit back
and enjoy the soft-serve.

Summer 2021 / 11

continued from page 11

education and research, as demonstrated
by sponsorship of UPMC Hamot’s Annual
Neurological Conference. This conference
is sought-after and draws attendees
from all disciplines of neurological care
year after year.

At the heart of the fund and of special
significance to Dr. DeMatteis is the
neurology residency program at UPMC
Hamot. The Albert A. DeMatteis Fund
enriches the residency program through
both practical and creative channels,
such as educational resources and resident wellness
programming. Providing superior neurological
training is a timeless priority that never waivers.

Together, Dr. DeMatteis and Dr. Jeff Esper
established the Neurology Residency Program in
2003 at what was then Hamot Hospital. Since that
time, Dr. DeMatteis has devoted much of his career
to resident training. Excelling in placements all over
the nation, graduates of the program stay in touch
and are thankful for the outstanding training they
received at Hamot — a personal return on
investment that Dr. DeMatteis clearly relishes.

Albert A. DeMatteis is more than just a name. Dr.
DeMatteis and Dorie would like you to know a little
about the man behind the fund. Albert was a first
generation American of Italian heritage and the first
in his family to be college educated. He valued and
promoted education with fervor. To his family, a
fund to benefit resident training was a fitting way to
memorialize him. On a personal level, Dorie shared
that “he was the kindest, gentlest man.” She warmly
described the thoughtful care and attention her
soft-spoken father-in-law had brought to her life.

Talk about busy! Dr. DeMatteis came to Hamot Hospital
in 1984. The only neurologist on staff at the time,
he was on call 24 hours a day for an entire year. Dr.
DeMatteis went on to develop clinics for multiple
sclerosis and Parkinson’s patients. He also became
the stroke medical director at HealthSouth Erie,
today known as Encompass Health. With a consistent
focus on ever raising the level of neurological care
at Hamot, Dr. DeMatteis worked to help bring on
additional physicians dedicated to specialized areas
of neurology. During this era, Dr. DeMatteis served
as division chief over multiple terms.

All of this came in the years following a memorable
sit-down with John Malone, former president of Hamot
Hospital. John shared his vision for Dr. DeMatteis
and the Neurology Department. “You will lead the
program,” he explained, which was then in its infancy.
Humbled and surprised, Dr. DeMatteis thought the
idea was “nuts.” But as he labored through the years
for his patients, residents, and colleagues, he was

once again surprised — this time to
realize he was indeed fulfilling a vision
of leadership.

Dr. DeMatteis likes to steer the
conversation to people who have
influenced his life for the good, and it
is a joy to indulge him. Besides John
Malone, he praises his close friend and
colleague, Dr. Jeff Esper, as “a superb
neurologist” who has “anchored the
Neurology Residency Program” since its
inception. Lynn Rupp, vice president of

administrative services at UPMC Hamot, has always
put faith in him and helped him believe in himself.
Dr. DeMatteis also named Gene Connell, a long-time
running buddy with wisdom in abundance and a
willingness to share.

Above all, this man’s favorite and most significant
influence is his wife, Dorie. With a wry smile, he
confesses, “she has succeeded in building our life
together, despite me.” Together they have raised
a family of three. Aaron owns a computer and
satellite business based in Erie, Jimmy is a loan
officer in Cleveland, and Renee, “the baby,”
completed her doctorate in clinical psychology this
spring. Dr. DeMatteis and Dorie are exceedingly and
rightfully proud of their successful brood.

Let’s talk more about Erie County-born and raised
Dorie DeMatteis. Yes, the rumors are true. She has,
in fact, opened a charming and tempting ice cream
shop in Harborcreek. The Double Dipper opened in
April, serving both soft-serve and hard ice cream
delights via outside window service. Dorie and her
brother, Rick Hesch, launched their vision for the
sweets shop, which was two years in the making.
The siblings have been business partners in the past
and work well together. How does this enterprise
fit with husband Jim’s plans for semiretirement? Dr.
DeMatteis might be slowing down a bit, but Dorie
needs to stay busy. Very busy. No matter, Dorie has
put him to work as chief taster at the Double Dipper.
He has gleefully accepted the coveted position.

As Dr. DeMatteis and Dorie stare down the next
stage of life, they are thankful for all that has come
to be. “UPMC Hamot and Hamot Health Foundation
have been very supportive,” Dr. DeMatteis declares
while Dorie nods her firm agreement. The duo will
continue to contribute to the quality of life in the
region through their talents and endeavors and
enjoy every minute. Never mind that Dorie is “allergic
to snow,” a minor problem she laughs off as a cost
of glorious springs and summers in Erie-land.

This revered twosome will also continue to be faithful
friends of Hamot Health Foundation and show us all
how it’s done. Trust us, it’s a beautiful sight to behold.

Dr. Albert A. and
Adele DeMatteis

12 / ISSUE NO. 1

BOARD
SPOTLIGHT
Danielle Bates
Hamot Health Foundation exists
to change lives for the better.
This is a mission that motivates
us to roll up our sleeves daily and
strive to develop opportunities
for as many lives as possible —
both down the street and
around the world.

Our work is led by the exceptional
Hamot Health Foundation board
of trustees; these men and women
propel our mission forward as
they offer invaluable guidance. It
is their expertise that allows us
to stay focused on the important
work in front of us today, while at
the same time maintaining a clear
vision for the future.

Case in point — meet Danielle
Bates. Danielle joined the HHF
board in 2017 and has ever since
proven her business acumen
time and time again. Danielle
consistently brands her projects
with success. We are proud and
grateful to have this go-getter
on our team.

It’s hard to know where to
begin when describing Danielle.
Then again, it may be even harder
to know where to stop! An
accomplished professional,
Danielle is a CPA and vice
president of finance at Accudyn
Products, Inc. A successful
family-owned and run
manufacturing business, the
company specializes in
engineered injection molding.
Accudyn boasts headquarters in
Erie, a second plant in Mexico,
and customers all over the globe.

Danielle is a lover of her
community. She carefully
considers which causes will
benefit the most from her specific
skill set. As to why Danielle
specifically aligns with HHF,
she “loves organizations that are
willing to think big and, most of

all, think strategically.” To
Danielle, HHF demonstrates a
unique capacity to imagine great
things for the community as well
as the tenacity to go after them.
She finds the symmetry between
her personal calling and her
work on the board to be
richly rewarding.

Danielle’s favorite projects are
transformational in nature —
projects that have the power to
elevate a community and heal the
bruised lives of those who need it
most. Citing HHF’s involvement in
the Wayne School project and the
Erie Center for the Arts and
Technology (ECAT), Danielle
gravitates to initiatives that

remove barriers to healthy ways
of living. She’s also passionate
about the health of mothers and
babies, an attitude modeled by
her own mother and inspiration,
Peg Bly, former president of
Accudyn. It only makes sense that
Magee-Womens Research Institute
(MWRI), the MOMI Biobank, and
other similar HHF projects
resonate deeply with Danielle.

Family is Danielle’s number one
priority and fuels her passion to
see families thrive throughout the
community. Danielle is wife to
husband Tim and mother to Lily,
4, and Benjamin, 10 months.
She is also involved at

continued

In her role as board of trustees
member, Danielle Bates typifies
the forward-thinking ideals of
Hamot Health Foundation.

THE
DILIGENCE

FACTOR

Summer 2021 / 13

David M. Zurn, longtime UPMC Hamot corporator
and former board chair, poses with his children,
(L to R) Rena Zurn, Christopher Zurn, and
Amelie Zurn-Galinsky at the dedication of
the Zurn Family Atrium.

continued from page 13

Millcreek Community Church where she and her
family attend. Ever true to her commitment to
mothers and babies, Danielle runs the Mothers
of Preschoolers (MOPS) program there. She also
homeschools her own preschooler, Lily.

At Accudyn, Danielle works with several family
members, including her parents, Tom and Peg Bly,
who co-founded the company in 1997. Brothers
Ted Bly (current president of Accudyn) and Jon Bly,
husband Tim Bates, and sisters-in-law Amanda
Bly and Deborah Bates all join the ranks at
Accudyn, where taking care of employees
is a genuine point of pride.

Accudyn’s culture of caring was clearly
demonstrated during the pandemic through a
successful collaboration with Hamot Health
Foundation. HHF engaged in a large-scale effort
to contact companies throughout the region and
offer COVID vaccination scheduling to employees.
Danielle developed a creative system to utilize
Accudyn’s human resource department as a hub
for scheduling. The final outcome was improved
vaccine accessibility for Accudyn employees
facing challenges such as language barriers,
nonownership of personal phones, and
responsibility to work schedules on a busy
manufacturing floor. Danielle’s brainstorming
succeeded; an estimated 15% of employees
scheduled vaccinations who would have not
done so without this system in place.

While business is all in the family for Danielle, so
is generosity. The Bly and Bates families recently
came together in support of UPMC Hamot’s new
patient tower by dedicating a nurses station in
honor of Danielle’s grandmother. Impressed by
modernized signage for the project, including
photos and meaningful text, the family reached a
joint and enthused decision to get involved. They
viewed the move as not only a unique tribute to
their loved one, but also a great investment in
local health care.

Just as Danielle is inspired by the transformational
work of Hamot Health Foundation, we are likewise
inspired by Danielle. She embodies a give-back
attitude that reflects gratitude for a life filled with
family, community, and purpose.

“I love organizations that are
willing to think big and, most
of all, think strategically.”
— Danielle Bates

UPMC Hamot’s $111 million
patient care tower delivers
technologies and services
otherwise unavailable
within a 100-mile radius
of Erie, serving nearly
1 million individuals.

.

14 / ISSUE NO. 1

Donors Bring New Facility to Life
If you passed UPMC Hamot on E. 3rd Street over
the past three years, it would be difficult to miss
the change underway. The demolition of the former
UPMC Hamot Professional Building created a space
that was soon filled with construction crews,
excavators, cement mixers, and cranes; steel beams
rose skyward and were followed by brick and glass.

The UPMC Hamot patient care tower, a pioneering
facility guaranteeing critical care excellence to meet
the growing needs of nearly 1 million individuals in
13 counties across Pennsylvania, Ohio, and New York,
received its finishing touches in early 2021. As the
largest capital investment in the history of UPMC
Hamot — the new tower has unrivaled features and
is undoubtedly high-tech. Yet, it was the support of
nearly 80 donors who helped to give the facility
a powerful personal touch.

Beginning in 2020, Hamot Health Foundation offered
a variety of exclusive dedication opportunities in the
patient care tower’s space ranging from individual
patient rooms, to nursing stations, and entire ICU
wings. A look down the tower’s halls shows how
employees, corporators, community members, grateful
patients, and other donors made contributions in
the name of their loved ones and shared their stories
with beautiful signage featuring memories, quotes,
and treasured photos. New donors and longtime
supporters alike jumped at the chance to be part of
the new building’s legacy.

On July 5, Hamot Health Foundation celebrated the
dedication of a hallmark space in the patient care
tower — the Zurn Family Atrium. Located on the first
floor of the tower, this bright and open space
provides a welcoming gateway and gathering space
for guests while celebrating generations of Zurn
family support for UPMC Hamot. HHF president Boo
Hagerty thanked members of the Zurn family who
have supported UPMC Hamot as trustees, volunteers,
benefactors, and friends for nearly 60 years. Hagerty
shared, “We could never thank the Zurn’s enough
for all they have done for UPMC Hamot and our
community. This is an incredible hospital, and it’s due
in part to special people like the Zurn family.”

Former board chair and longtime corporator David
M. Zurn spoke on behalf of the family. Dave shared
his deep appreciation for the exceptional care that
UPMC Hamot has offered the Erie community for
140 years, and spoke candidly on the power of
philanthropy, a force he first witnessed as board chair
during the construction of the present-day south tower.

Each day, the new tower hums with energy as
hundreds of employees bring life-changing medicine
to critically ill patients under complex and rapidly
changing conditions. But when a team member,
patient, or guest takes a moment to read the signs
illustrating the endless generosity of our donors,
it is our hope they feel the community support that
has strengthened UPMC Hamot since the beginning.

There are a limited number of dedication opportunities
still available for donors. For inquiries, please contact
Nick Cianci at 814-877-2464 or ciancin@upmc.edu.

“This is an incredible hospital,
and it’s due in part to special
people like the Zurn family.”
— Boo Hagerty

UPMC HAMOT
PATIENT CARE TOWER

Summer 2021 / 15

Marlow is a dynamic, forward-leaning health
care executive with a depth of diverse
experiences in health care strategy, growth,
and process improvement.

Jaimee Black, vice president of operations at Hamot
Health Foundation says, “We are very privileged to
work alongside someone with Marlow’s experience
and expertise. He is fully supportive of our work at
Hamot Health Foundation and understands the
importance of a strong relationship between
administration and our philanthropic community.”

Marlow holds a Bachelor of Science in nursing from
Hampton University in Virginia. He received his
Master of Science in management from the Naval
Postgraduate School in Monterey, California, as
well as a Master of Business Administration from
The George Washington University in Washington,
D.C. Mr. Levy is a board-certified health care
executive and fellow of the American College of
Healthcare Executives.

The future of UPMC Hamot
and Hamot Health Foundation
is bright with the support and
vision of leaders like Marlow.

In December of 2020, UPMC Hamot was excited to
welcome Marlow H. Levy, RN, MBA, FACHE, as vice
president of operations.

As vice president of operations, Marlow oversees
several departments including Surgical Services,
Ambulatory Surgery Center, Imaging, Laboratory,
Environmental, and Nutritional Services, as well as
closely collaborates with UPMC Hamot medical
staff. He also oversees hospital construction,
maintenance, safety, and several other operational
areas of the hospital.

Marlow has more than 25 years of health care
leadership experience. He most recently served
as vice president of surgical services for Aurora St.
Luke’s, Sinai, West Allis, South Shore, and Grafton
medical centers in Milwaukee, Wisconsin. St. Luke’s
is an 850+ beds, quaternary medical center and part
of an integrated health care network with more than
500 acute and specialty care sites.

Marlow has served in high-level leadership
positions at the Mayo Clinic, Kaiser Permanente,
Sentara Healthcare, U.S. Navy Bureau of Medicine
and Surgery, numerous Naval medical care facilities,
and the Naval Hospital Jacksonville.

“We are very privileged to
work alongside someone
with Marlow’s experience
and expertise.”
— Jaimee Black

LEADERSHIP
SPOTLIGHT
Marlow H. Levy

16 / ISSUE NO. 1

In February, a long-time friend of
Hamot Health Foundation made
a generous contribution to launch
the SLM Breast Cancer Fund. In
Honor of Sandra Lynn Quigley
Martin, the fund was established
to help support breast cancer
patients and families at UPMC
Hillman Cancer Center in Erie
and UPMC Hamot, with imaging,
medications, specialty health care,
transportation, short-term
lodging, and other expenses
related to diagnosis, treatment,
and family support for women
with breast cancer.

This fund will honor her life
and aid other families who are
financially burdened by their
fight with breast cancer.

Sandy was a 1975 graduate of
the Hamot School of Nursing
and a nurse at UPMC Hamot
for 26 years where she spent
most of her career caring for
the hospital’s most critically ill
patients. Sandy was 56 when
she passed away on June 28,
2011, after a courageous battle
with triple-negative breast cancer.

On Sept. 18, the annual Hamot
Health Foundation Open will go
PINK for Sandy and other women
and men, and the families who
are impacted by this disease.

If you are interested in a team,
sponsorship, dinner celebration,
or have any questions, please
contact us at 814-877-7020
or hagertycf@upmc.edu.

HAMOT HEALTH FOUNDATION
GOLF OPEN RETURNS FOR 5TH YEAR
Funds raised are helping to build our newest breast cancer fund

Howard Industries returns
as the presenting sponsor
of the 2021 HHF Open.

In Honor of
Sandra Lynn
Quigley Martin

Summer 2021 / 17

A B

FE

D

L

I

H

18 / ISSUE NO. 1

BEHIND THE SCENES
Our Behind the Scenes section gives you a
glimpse into some of the smaller (although no
less important!) projects we have been privileged
to facilitate due to the leadership of our board and
the generosity of our donors.

A. UPMC Hamot President David
Gibbons stands with our four-
legged health care heroes. The
Therapy Dogs United team spent a
lot of quality time with our patients
and employees during some of the
most challenging times we have
ever faced as a health care system.

B. We once again partnered with
iHeartMedia for our annual
Bob-a-Thon fundraiser. As always,
we are honored to work with Joe
Lang to raise money for HHF’s
Children’s Care Fund

C. We love our partnership with the
Eagle’s Nest Program of Academic
Distinction. This year, HHF provided
the funding needed for their annual
sports day, giving the students a
welcome break from the academic
rigor of the program.

D. HHF’s own Jaimee Black holds
up the t-shirt that volunteers wore
in August 2020 as we joined the
United Clergy of Erie and other
leadership organizations to
promote education and safety
during the COVID-19 pandemic.
In total, HHF financed the distribution
of over 1 million masks in the
neighborhoods and communities
that had the greatest need in these
stressful and uncertain times.

E. Where do you store a brand-new
vaccine at -78 degrees Celsius?
In a freezer purchased solely for
storage of the Pfizer vaccine. HHF
is always proud to nimbly step
up to the unanticipated needs of
UPMC Hamot

F. At the Booker T. Washington
Center, Bobby Fishers trains how
to properly use the AED that was
donated by HHF. Through the
partnership between UPMC Hamot
and HHF with area community
centers, we were able to provide
screening events, educational
sessions, and vaccine clinics
throughout the past 12 months,
helping ensure that positive health
care messages were hitting all
corners of our community.

G. HHF’s Nick Cianci and Julia
Fessler welcome one of the 2,700
employees who participated in our
Hamot Strong event on the 140th
anniversary of UPMC Hamot.

H. In September 2020, HHF and
UPMC Western Behavioral Health
at Safe Harbor teamed up with
Congressman Mike Kelly’s office
to announce a $1 million grant to
support our Recovery Is Beautiful
project. The goal of this program
is to provide women in the region
with knowledge and resources to
help fight addiction and begin the
amazing journey of recovery.

I. Special thanks to RJ Messenger
and Iron Empire Clothing for
partnering with Hamot Health
Foundation for the “Heroes in
Action” fundraiser honoring and
recognizing our health care heroes.

J. Mother and daughter Jeanie
Burns and Emily Clark, both leaders
at Magee-Womens, UPMC Hamot,
reunite with a NICU family at this
year’s Bob-a-Thon.

K. On June 24, we celebrated a
major milestone with the grand
opening of the Magee-Womens
Research Institute in Erie. We
see this as the first of many
ribbon-cutting celebrations. As
our research projects grow, more
jobs will be created, more space
will be needed, and — most
importantly — more patients in our
region will have access to the finest
and most innovative treatment
options in the world.

L. To add some open-air and
socially distanced fun, HHF
teamed up with UPMC Western
Behavioral Health at Safe Harbor to
host DOGA — because who doesn’t
want to do a little yoga with your
best friend?

M. Health Care Heroes night
at the ballpark was a time to
recognize 40 of our extraordinary
UPMC Hamot employees.
These honorees represented our
thousands of health care heroes
for their hard work, thoughtfulness,
and commitment throughout
very challenging times.

C

G

J

M

K

Summer 2021 / 19

BOARD MEMBERS

2020-21 Of f icers

Garrett A. Fuhrman — Chair

Beth Burnside — Vice Chair

Charles “Boo” Hagerty — Chief Development Officer

Carrie E. Ennis — Secretary

Bradley N. Dinger — Treasurer

2020-21 Board of Trustees

Danielle Bates, CPA

Jeffrey E. Beach, CPA

Harold “H” Bender

Betsy Bort

Bishop Dwane Brock

Beth Burnside

Peter L. Depowski, MD

B. Scott Eighmy

Elliott J. Ehrenreich, Esq.

Lorianne (LA) Feltz

Garrett A. Fuhrman

Sally Gearity

William Jeffress

Margaret Joy, Esq.

Abby Lechner

Robert Maholic, DO

Daniel Teed

Lisa Watkins

David J. Zimmer

UPCOMING EVENTS
Save the Dates

302 French Street
Erie, PA 16507
 814-877-7020

HamotHealthFoundation.org

10TH ANNUAL
HAMOT HEALTH FOUNDATION

GALA

SATURDAY, JANUARY 8 2022

HHF OPEN
All proceeds go to the
SLM Breast Cancer Fund.

THE COLOR FOR THIS YEAR – PINK!

HamotHealthFoundation.org/hhf-open

SATURDAY, SEPTEMBER 18 All Day

