

Class of 2018


Aytana Alvarez-Ambas, MD

Medical School: Meharry University

What brought you to Orlando Health? I was initially attracted to the program because my family lives nearby. After my interview though, I was thoroughly impressed by the family atmosphere and Sal's dedication to the program and residents. Having a county feel in a community hospital was also an added bonus.

Hometown: Miami, FL

Hobbies and interests: Horseback riding, video games, comic books, traveling, Disney World, Harry Potter, binge watching TV shows, exploring new restaurants and spending way too much time on the internet.


Allyson Best, MD

Medical School: University of Cincinnati

What brought you to Orlando Health? I did an away rotation with Orlando during my last year of medical school and knew within days that it was the program for me. After working in the department, I felt confident I would receive incredible training. I also love Orlando- working in such a fun, young city with beaches nearby is hard to beat. However, the people are what really made the decision so easy for me. The residents and attendings were a blast and truly had become a family. I am so excited to become a part of that family!

Hometown: Springboro, OH

Hobbies and interests: Traveling, running, swimming, scuba diving, food and wine.


Drew Bienvenu, MD

Medical School: Louisiana State University, New Orleans

Academic interests: Wilderness Medicine, Critical Care

What brought you to Orlando Health? Orlando Health is a program with a great reputation that encompasses a hybrid of a county/community type program. Most of all the people make the program. The family atmosphere is secondary to none! You can get a great residency at a number of different places, but you won't be able to find such a tight knit group as I found here.

Hometown: Boulder, CO but have been in New Orleans, LA since 2004.

Hobbies and interests: Lacrosse, hiking, camping, wake boarding, scuba diving, skiing.

Class of 2018


Brian Buning, MD

Medical School: University of South Alabama

Academic interests: Sports Medicine

What brought you to Orlando Health? Strong program, diverse patient population, incredible staff, and beautiful location

Hometown: Auburn, AL

Hobbies and interests: Sports (especially soccer), health & fitness, music, dogs, working on cars.


Stephanie Dunlop, MD

Medical School: University of Texas Medical Branch at Galveston

Academic Interests: Sports Medicine, Ultrasound

What brought you to Orlando Health? I rotated at ORMC as my first away rotation, and throughout the interview season, the true family environment I experienced at ORMC stuck with me. I kept comparing every program on the interview trail to ORMC, and I knew it was the right fit for me. Everyone here wants to be here and wants to see you succeed which was also important to me.

Hometown: Pensacola, FL

Hobbies and interests: Dancing, Pure Barre, Hanging out with friends and family and traveling when I have the time


Cole Feffer, MD

Medical School: University of Central Florida

Academic Interests: Anticipating US, Sports Medicine, Pediatrics

What brought you to Orlando Health? Attending a nearby medical school and performing an elective at OH gave me ample opportunities to interact without the program leadership and residents in the program.

I didn't realize how special this program was until I began performing other aways and interviewing across the country. I found myself leaving each interview using OH as the standard for comparison.

Ultimately, no other program could mold such excellent physicians in as fun of an atmosphere with access to the full spectrum of patient populations in one location.

Hometown: Upland, CA

Hobbies and interests: Soccer, spikeball, basketball, tennis, wake-surfing, Orlando City Soccer.

Class of 2018


Jesse Glueck, MD

Medical School: Albert Einstein College of Medicine

Academic interests: Critical Care and EMS/Disaster Response

What brought you to Orlando Health? The people and training. When I interviewed I could tell that everyone really made up one big happy family. Sal is one of the most dedicated PDs around. ORMC is a community hospital that serves the role of a county hospital in an academic setting. Great pathology, lots of trauma and great pediatric experience. Being able to move back to my home state was a huge plus.

Hometown: Miami, FL

Hobbies and interests: Playing sports, mainly basketball and football, running with my dog, playing guitar, good scotch. Most important is spending time with family and friends, especially my amazing RN wife Sara.


Erich Heine, DO

Medical School: Ohio University Heritage College of Osteopathic Medicine

Academic interests: EMS, research

What brought you to Orlando Health? The warm, welcoming, and enthusiastic faculty as well as the strength of the curriculum.

Hometown: Columbus, OH

Hobbies and interests: Fiction writing, disc golf, piano, dogs, anything outdoors!


Mohammad Jaffar, MD

Medical School: University of Central Florida

What brought you to Orlando Health? The EM Residency excelled in all aspects that were important to me. From the excellent faculty to the camaraderie shared among the residents, it was the perfect place to spend the next three years of my life learning to become an Emergency Medicine Physician.

Hometown: Orlando, FL

Hobbies and interests: Basketball, Soccer, Working Out, Video Games, Traveling, Food

Class of 2018


Nicole Mailloux, MD

Medical School: University of Miami

Academic interests: EMS and Administration

What brought you to Orlando Health? After completing an externship at OH, I knew it was a place that would provide excellent training in a friendly environment. The culture of the program fosters genuine hard work and strong camaraderie. Also, Orlando is a great city with lots to explore both indoors and out.

Hometown: Pelham, NH

Hobbies and interests: Running, working out, reading (spiritual), music (piano).


Chris Mills, MD

Medical School: University of South Alabama

Academic interests: Sports Medicine

What brought you to Orlando Health? I decided to rotate at Orlando Health as a MS4 because of the great reputation and positive recommendations and immediately fell in love with the program. The attendings, residents, nurses, and staff were extremely friendly, happy, and very team-oriented and I would challenge anyone to find a more supportive group of faculty. I was looking for a close-knit "family" feel in a residency program, and I found it in Orlando Health. I was also impressed with the confidence and abilities of the residents and felt like I would be fully prepared leaving residency with the high level of acuity, diversity of patients, and with ORMC being a Level 1 Trauma Center. And finally, I wanted to get back to my home state of Florida where sun, bathing suits, and short sleeves are the way of life!

Hometown: Fort Walton Beach, FL

Hobbies and interests: Golf, any and all college sports, especially football (I'm an Auburn grad - War Eagle!), boating, beach trips, playing the piano, and cooking


Shari Seidman, MD

Medical School: University of Miami

What brought you to Orlando Health? I have wanted to go to Orlando Health since my first year of medical school at the University of Miami. Some of the best medical students from UM are trained at Orlando Health, and I was determined to follow in their footsteps.

Hometown: I grew up in Long Island, NY.

Hobbies and interests: Surfing, painting, learning new musical instruments.

Class of 2018


Tessa Stamile, MD

Medical School: University of Oklahoma

Academic interests: Academic medicine and possibly work with residents/med students.

What brought you to Orlando Health? I knew it was a well-established program where I was guaranteed to get good training, but the people easily won me over during my away rotation; the residents and faculty seemed nothing short of a family and supported each other in everything. While everybody worked hard, they were just simply happy there. For me, it seemed like the best learning environment and training to not just become a knowledgeable doctor, but an empathetic, hard-working, and caring one.

Hometown: Inola, OK

Hobbies and interests: Food of any kind, friends/family, travelling, working out, festivals, basketball, attempting to dance, movies, reading, trying anything new, shopping with money I don't have.


Morgan Wilber, MD

Medical School: University of Central Florida

Academic interests: Undecided right now.

What brought you to Orlando Health? The contagious camaraderie and overall happiness of the residents was exactly what I was looking for in a residency. The family-like atmosphere of Orlando Health residents paired with a truly genuine program director and faculty sets it apart from any other program.

Hometown: Richmond, IN

Hobbies and interests: SCUBA, painting, traveling.