

When it matters most.

1414 Kuhl Ave.
Orlando, FL 32806
321.843.7000

orlandohealth.com

February 20, 2012

Peter J. Casella, M.D.
6270 Indian Meadow Street
Orlando, FL 32819

Dear Dr. Casella,

The Nursing Leadership Team has designated an award to honor our physician colleagues for their exemplary practice. Physicians throughout the corporation were nominated by Orlando Health nurses and reviewed by a panel of nurses and ancillary staff. Of the 1800 physicians on the medical staff, thirty-two were selected in 2009 to be the inaugural group of physician exemplars. This year twenty-four physicians were chosen because they are professionals of the highest caliber, who are always respectful of others in their actions and words. They are recognized as being compassionate, caring expert practitioners who value collaboration with nurses and other members of the health care team.

Dr. Casella, I am delighted to inform you that you are among those who have been selected to receive the 2011 Exemplary Physician Colleague Award. You are recognized as someone who has done much to foster an environment of communication, collaboration and professionalism at Orlando Health.

We are happy to extend an invitation to you and your family to the Exemplary Physician Colleague Award reception and celebration which will be held on **Tuesday, March 20th from 5:30 to 7:30 pm at MD Anderson Cancer Center Orlando, Lewis Pavilion, 4th floor plaza**. We are requesting that you **RSVP no later than Monday, March 5, 2012** to Judy Hutson at 321.841.6624, or judy.hutson@orlandohealth.com; if you desire any further information Judy, my executive assistant will be delighted to assist you.

Again, congratulations on your selection for the Exemplary Physician Colleague Award. The Orlando Health nursing community honors you for your excellent professional practice and we look forward to presenting this award to you at our celebration on Tuesday, March 20.

With warmest regards,

A handwritten signature in black ink that reads "Anne Peach".

Anne Peach, MSN, RN, NEA-BC
Vice President, Patient Care Services
Chief Nursing Officer, Orlando Health