Brian David Wolfe, MD
12401 E. 17th Ave Mail Stop F782 Aurora, CO, 80045
Board Certified in Internal Medicine
Education - Residency

2004 – 2005

Dartmouth-Hitchcock Medical Center

Chief Medical Resident

Lebanon, NH
2001 – 2004

Dartmouth-Hitchcock Medical Center

Internal Medicine Residency

Lebanon, New Hampshire
Education – College and Medical School

1997 – 2001

Johns Hopkins University School of Medicine

Doctorate of Medicine

Baltimore, Maryland
1993 – 1997

Emory & Henry College

Bachelor of Science in Biology and Chemistry

Emory, Virginia

Employment Experience

2010 – Present

University of Colorado Denver

Department of Medicine, Hospital Medicine Group Faculty

Assistant Professor of Medicine

Director, Advanced Practice Fellowship for NP/PA

Director, Hospital Medicine Services

Director, Temporary Holding and Reserve Medical Unit

Associate Director, Medicine Consult Service

Aurora, Colorado

2007 – 2010

Temple University Hospital

Department of Medicine, Cogent Hospital Medicine Group Faculty Assistant Professor of Medicine, Adjunct

Academic Program Director of Temple University Hospitalists
Key Clinical Faculty, Temple Internal Medicine Residency
Philadelphia, Pennsylvania

2005 – 2007

Vanderbilt University Medical Center

Department of Medicine, Hospital Medicine Group

Assistant Professor of Medicine

Nashville, Tennessee

2004 – 2005

White River Junction Veterans Affairs

Department of Medicine

Clinical Instructor

White River Junction, Vermont
Academic Appointments
2010 – Present

Assistant Professor, University of Colorado Denver
2007 – 2010

Assistant Professor, Adjunct, Temple University
2005 – 2007

Assistant Professor, Vanderbilt University
2004 – 2005

Instructor, Dartmouth Hitchcock Medical Center

Honors and Awards
Dartmouth Medical School, Excellence in Teaching Award, nomination 2004-2005

Health, Society and Physician Award for being an outstanding physician role model 2005
Best Patient Advocate to the Vanderbilt University Emergency Department 2007

Selected by Vanderbilt Emergency Medicine Residents and Faculty
Temple Junior Faculty Residency Teaching Award 2008

Selected by internal medicine residents
Hospitalist Training Track Award for Humanism 2011

Selected by hospitalist training track residents
Hospitalist Training Track Award for Teaching Excellence 2012
Selected by hospitalist training track residents
Colorado Top Inpatient Physician – Peak Performer, 2012, 2013 and 2014

Voted by Peers in the state of Colorado

Excellence in Clinical Innovation, 2015

Selected from University Colorado Hospital Medical Staff

AANP Advocate State Award for Excellence, 2016

Selected by the Colorado State AANP for promoting the NP role

Journal Hospital Medicine designated highly rated review, 2015

Ranked in the top 5% of article reviewers
Professional Organizations/Certifications

American College of Physicians, 2012 – present
Society of Hospital Medicine, 2005 – present, NP/PA Committee 2013 – present
ABIM core competencies course completion, 2009
License and Certification
Colorado State Medical License, Expires May 31, 2016
American Board of Internal Medicine, Hospital Medicine Focused: 2015—Passed

American Board of Internal Medicine: 2004—Passed

United States Medical Licensing Examination, Step III: 2004—Passed

United States Medical Licensing Examination, Step II: 2001—Passed

United States Medical Licensing Examination, Step I: 1999—Passed

Committees/Service Responsibilities
2004 – 2005
Preceptor at the Good Neighbor student volunteer clinic

2005
Internal review committee for the division of vascular surgery

Dartmouth-Hitchcock Medical Center

2005 – 2007

Preceptor at the Shade Tree student volunteer family practice clinic 2006 – 2007

Vanderbilt medical center ethics committee member

2007 – 2010

Residency Selection Committee, Temple University Hospital
2007 – 2010

Internal Medicine Program Leadership Committee, inpatient affairs

Temple University Hospital

2007 – 2010

Internal Medicine Program Residency Evaluation Committee

Temple University Hospital

2008 – 2010

Internal Medicine Program Curriculum Committee,

Temple University Hospital
2011 – 2013

Stroke Council,
University of Colorado Denver

2011 – 2013

Orthopedic inpatient unit Quality Improvement Group,
University of Colorado Denver
2012 – Current

Pharmacy & Therapeutics Committee, voting member

University of Colorado Denver
2012 – Current

Board of Directors, Rocky Mountain Chapter of the Society of Hospital

Medicine, Colorado
2011, 2012

Faculty coordinator for the Rocky Mountain Hospital Medicine

Symposium, Perioperative Medicine Summit
Recruited, coordinated faculty speakers and facilitated individual talks

2013 – current

Geographic Cohorting and Patient Distribution Work Group

2013

Faculty Liaison and Speaker coordinator, Rocky Mountain Chapter of

the Society of Hospital Medicine, Breckenridge, Colorado

Recruited and Coordinated Speakers for the 3-day conference
2013 – current

SUCCESS teams, developed for struggling medical students
2014 – current

President, Rocky Mountain Chapter of the SHM, Colorado

2014 – current

Internal Medicine Unit Medical Director

2015 – current

System wide Pharmacy & Therapeutics Committee, voting member

University of Colorado Health

2016 – current

Allied Health Committee
Reviewer of Submitted Materials
Journal of Hospital Medicine 2013, 2015
Key Administrative Responsibilities

Director of the Advanced Practice Fellowship

Responsible for the planning and execution of the Advanced Practice Fellowship, a year-long training program for nurse practitioners and physician assistants interested in pursuing an inpatient profession. This includes recruiting and hiring 12 fellows yearly in addition to planning and maintaining the fellow’s curriculum and clinical experiences.

Director of the Hospital Medicine Service

Responsible for the strategic planning and daily management of the Hospital Medicine Group’s nurse practitioner and physician assistant staffed services and evening admission services.
Associate Director, Medicine Consult Service

Responsibility includes serving as mentor and colleague to the junior faculty member who assumed the consult director role.
Medical Director, Internal Medicine Medical Unit

Responsible for serving as physician leadership for a new medical-surgical patient care unit.

Quality Improvement Initiatives

Faculty mentor medical student and resident QUIP group for residency class 2012

Responsibilities including mentoring a group of hospitalist residents and a medical student in completing a project that aimed to and succeeded at improving the documentation of lines and catheters at the time of transition form the intensive care unit to the floor medicine services and decreasing the overall number of lines and tubes at the time of this transition in care.

Founder/Member of the Orthopedic Unit Quality Improvement group, 2012-2014
Responsible for formation of this unit based group that included orthopedic surgeons, nursing, quality specialists and hospitalists. This group developed a dashboard of quality indicators to measure the unit’s performance and target areas for improvement
Cofounder of the Medical Specialties Medical Unit Quality Improvement Group, 2014
Co-led the development of a unit-based QI working group. This group has developed a dashboard for the unit and is focusing on improving patient-centered service.

Cofounder of the Internal Medicine Medical Unit Quality Improvement Group, 2014-Current
Co-lead the development of a unit-based QI working group. This group has developed a dashboard for the unit and is focusing on improving patient-centered service.
Curriculum Development
Consult medicine, 2011-2013
Developed a two-year medical knowledge curriculum for hospitalist track residents.
Developed a self-taught curriculum for medical students on the consult medicine service.
Advanced Practice Fellowship, 2012-current
Redesigned the curriculum for our advanced practice fellowship to offer our learners knowledge, skills and attitudes training in multiple inpatient settings.
MD/RN Collaborative Teaching , 2015-current

Co-designed and taught a nurse-directed curriculum for nurses on two medicine units. The sessions occur quarterly, helping to teach our staff nurses about the common disease processes by using a multi-disciplinary faculty and case-based curriculum.
Colorado Institutional Review Board Approved Research Projects
12-0580 Co-Investigator. Improving MICU to Floor Transitions: Lines and Catheters.

11-0327 Co-Investigator. Evaluation of Expert Recommendation-Concordant Care among

 Hospitalized Elderly on IV Haloperidol
15- 1375 Co-Investigator. Factors Influencing Perceptions of NP’s and PA’s
Teaching Experience and Presentations and other Roles
National Conference
National Society of Hospital Medicine conference faculty, “Comanagement of Stroke” National Harbor, MD, May 17-19, 2013

Regional Conference
ABIM Maintenance of Certification Program, “Update in Hospital Medicine, 2015,”

ACP Regional Conference, Broadmore Hotel, February, 2016.

ABIM Maintenance of Certification Program, “Update in Hospital Medicine, 2014,”

Rocky Mountain Hospital Medicine Symposium,
Renaissance Hotel, Denver, October, 2015.

Advanced Practice Provider Conference, University of Colorado Denver

“I hear ya, but when is the doctor coming to see me? Communication Challenges,”

May, 2015.

ABIM Maintenance of Certification Program, “Update in Hospital Medicine, 2014,”

Westin Hotel, Denver, April, 2015.

Rocky Mountain Hospital Medicine Symposium regional conference faculty,

“Advanced CV Issues in perioperative medicine” and

“Managing of novel oral anticoagulants in the perioperative period,” October, 2014.
Rocky Mountain Hospital Medicine Symposium regional conference faculty,
“Dilemmas in Perioperative Medicine,” August 15-16, 2013.
Rocky Mountain Chapter Society of Hospital Medicine Winter regional conference faculty,

“Perioperative Issues,” February, 2013.
American College of Physician regional meeting “Hospital Medicine SEP presentation,”
Broadmore Hotel, January, 2013, (Evaluations: 4.68/5)
Great Lakes Hospital Medicine Symposium Regional Conference, “Hyponatremia” and

“Perioperative issues,” May 4, 2012.
University of Colorado Denver Family Medicine regional conference,
“Preoperative CV evaluation,” November, 2011.

Rocky Mountain Hospital Medicine Symposium regional conference,
“Preoperative CV evaluation” and “Perioperative CV complications, ” October, 2011.

University of Colorado Denver Family Medicine regional Estes Park conference,
“Preoperative CV evaluation,” June, 2011.
Rocky Mountain Hospital Medicine Symposium regional conference,
“Chronic Kidney Disease, ” October, 2010.
Division/Department Presentations
Rose Medical Center Department of Medicine Grand Rounds, “New in Periop Medicine”

Denver, CO, May 22, 2012
University of Colorado Denver General Internal Medicine Divisional Grand Rounds,

“Perioperative Cases: review of new literature,” December, 2011.
Department of Internal Medicine Grand Rounds, “Pre-operative Cardiac Risk Assessment,”

Abington Hospital, Philadelphia, PA, December, 2008.

Resident, Medical Student, Unit Presentations and Longitudinal Educational Roles
Foundations Program Preceptor 2015-current

Precepted a medical student during his pre-clinical years, teaching the art of

bedside history-taking and physical examination.

Abstract Judge for Rocky Mountain Hospital Medicine Symposium, Oct 2014

Preceptor for Pharmacy student clinical experience, Fall 2014

Medical School ICC facilitator, “Handoffs” taught to 3rd year Medical Students, Apr 2014
Residency Hospitalist training track session discussant on Risk Management, May 2013

Clinical Skills Course, Teach a weekly course toward NP and PA learners, instructing them

ECG reading, radiograph interpretation, teach weekly for 1 hour, 2013-current

Medical School ICC facilitator, “Handoffs” taught to 3rd year Medical Students, Apr 2013

Cardiac/Pulmonary Examination facilitator for second-year medical students, Simulation Center, Orthopedic Unit Nursing in-service, “VTE prevention after TJA and Issues around Bridging”

Mock deposition for hospitalist training track resident audience, April 2012

Cardiac Exam, Advanced Practitioner Fellowship Class, January 2012
Cardiac Exam, Advanced Practitioner Fellowship Class, September 2011

Teaching SOAP notes to Fourth-Year medical students, April 2011.

Resident Report Facilitator, Cardiac Tamponade, March 2011.

Foundations Program Preceptor Nov 2010-2012.
Had 2 students over the course of two years, teaching them interview patients
and Physical examination techniques
Clinical Pathological Conference, Sept 2009 “53 yo woman with rash and pulm nodules”

Prepared CPC presentation for a group of residents and faculty
Clinical Pathological Conference, April 2008, “55 yo woman with epistaxis”

Prepared CPC presentation for a group of residents and faculty
Doctoring Faculty (for 1st and 2nd year Temple students) from Jul 2007 – Jul 2010

Taught a 3 small groups of students history-taking and examination skills

longitudinally over a year long course
Physical examination small group leader for 2nd year Vanderbilt Medical Students 2006-2007

Problem-based learning teacher for 2nd year Dartmouth Medical Students 2004-2005
Mentorship

Peer and Faculty mentorship

· 2012 – Current. Mary Anderson, Assistant Professor, University of Colorado Denver

Resident

· 2013 – 2015. Steve Clements. Resident, University of Colorado Denver

· 2013 – 2014. Jon Biebelhausen. Resident, University of Colorado Denver

· 2012 – 2013. Joseph Sweigart. Resident, University of Colorado Denver

Student

· 2014—2015. Geoffrey Fauchet. Medical student, University of Colorado Denver
· 2013 – 2014. Christopher Haas. Medical student, University of Colorado Denver

· 2012 – 2013. Michelle Rappaport. Medical student, University of Colorado Denver
Research and Publications

Peer Reviewed

1. Anderson M, Hassell K, Trujillo T, Wolfe B. When patients on target-specific oral anticoagulants need surgery. Cleveland Clinic Journal of Medicine, 2014; 81(10):629-639.

2. Furfari K, Rosenthal L, Tad-y D, Wolfe B, Glasheen J. Nurse Practitioners as Inpatient Providers: A Hospital Medicine Fellowship Program. The Journal for Nurse Practitioners, 2014;10(6):425-429.
3. Cheung D, Wolfe B, Wald H, Cumber E. Unsafe Use of Intravenous Haloperidol: Evaluation of Recommendation‐Concordant Care in Hospitalized Elderly Adults. Journal of the American Geriatrics Society 61.1 (2013): 160-161.
4. Sweigart J, Wolfe B, Moubry R, Merrick D, Chan ED. Tumor Embolism Presenting as Rapidly-forming Cavitary Lesion. J Med Cases, 2011;2(6):292-5.
5. Taqui B, McNellis K, Coppola K, Shishodia H, Wolfe B, DeFrancesch G, van den Berg-Wolf M, Kaplan L, Moyer D. Preoperative Cardiac Evaluation for Noncardiac Surgery: A Critical Review. JCOM 16, no. 6 (2009).
Non-peer Reviewed
6. Wolfe BD. What is the Role of BNP in the Diagnosis and Management of Acutely Decompensated Heart Failure? The Hospitalist 2011; 15(2):19.
7. Wolfe B, Chronic Kidney Disease in Clinical Decision Support: Hospital Medicine, edited by Wiese J, Auerbach A, Glasheen J, Li J. 2013. Decision Support in Medicine, LLC. Wilmington, DE.
8. Wolfe BD. More than just a dischargist: a moment of connection. ACP hospitalist, Oct 2013.

9. Anderson MA, Wolfe BD. How Should Patients with Acute Hip Fractures Be Managed Perioperatively? The Hospitalist, Nov 2013.
10. Czernik Z, Anderson M, Wolfe B, Cumbler E. Should Patients with an Unprovoked VTE be Screened for Malignancy or a Hypercoagulable State? The Hospitalist, Dec 2014.
11. Nogar C, Wolfe B, Chronic Kidney Disease in Clinical Decision Support: Hospital Medicine, edited by Wiese J, Auerbach A, Glasheen J, Li J. 2016. Decision Support in Medicine, LLC. Wilmington, DE. Submitted for review.
Abstracts/Posters

National Meetings
1. Borne R, Wolfe B, Sturges R. Cementing the Diagnosis. National Society of Hospital Medicine Conference. San Diego, CA April 1-4, 2012.
2. Cheung D, Wolfe B, Wald H, Cumbler E. Unsafe Use of Intravenous Haloperidol Pervasive in Hospitalized Elderly. National Society of Hospital Medicine Conference. San Diego CA. April 1-4 2012.

3. Emily Wang MD, Christopher Moreland MD, MPH, Mike Shoffeitt MD, Bret Simon PhD, Luci Leykum MD, MBS, MSC and Medicine Consult/Co-Management Consortium(MC3)*, Who Consults Us and Why?, a Multi-Institutional Evaluation of the Medicine Consult/Co-Management Service. National Society of Hospital Medicine Conference. San Diego, CA. March 7-9, 2016. (*member of the MC3 team that participated in design, data collection and manuscript editing)
4. Mike Shoffeitt MD, Christopher Moreland MD, MPH, Emily Wang MD, Bret Simon PhD, Luci Leykum MD, MBS, MSC and Medicine Consult/Co-Management Consortium(MC3)*, How is Your Medicine Consult/Co-Management Service Organized, a Multi-Institutional Study. National Society of Hospital Medicine Conference. San Diego, CA. March 7-9, 2016. (*member of the MC3 team that participated in design, data collection and manuscript editing)

Regional Meetings
5. Novick, K, Sweigart J, Wolfe B. Status Aphasicus. Regional Rocky Mountain Hospital Medicine Symposium, Denver, CO, August, 2013.
6. Glisinski K, Czernik Z, King C, Griffin M, Wolfe B. Removing Lines and Foleys at Time of Transfer. Regional Rocky Mountain Hospital Medicine Symposium, August, 2013.
7. Clemons J, Wolfe B. Peri-operative Takotsubo Stress Cardiomyopathy. Regional Rocky Mountain Hospital Medicine Symposium, Denver, CO, September, 2012.
8. Sweigart J, Wolfe B. Cavitary Lung Lesions as a Herald for Malignant Thromboembolism. Regional Rocky Mountain Hospital Medicine Symposium, Denver, CO, October, 2010.
9. Wolfe B, Bowden K, Furfari K. The Advanced Practice Fellowship, design and outcomes. University of Colorado Academy of Medical Educators Educational Scholarship and Innovation Symposium, February, 2015.
Books/Chapters
1. Wolfe B, Glasheen J: Principles and Practice of Hospital Medicine, Edition 2, edited by McKean S. In press.
