

BRIAN PECK, M.D., DAAPM, BCFM, FAADEP

**Arthritis Center of Connecticut
Division of Rheumatology, Osteoporosis, and Pain Management
1389 West Main Street, Suite 120
Waterbury, CT 06708
Updated July, 2010**

CURRENT TITLES & BOARD CERTIFICATIONS:

**Assistant Clinical Professor of Medicine, Yale University School of Medicine,
June, 96 to present.**

**Adjunct Professor, Quinnipiac College Physician Assistant Program, September,
1995 to present.**

Medical Director, Arthritis Center of Connecticut, November, 1987 – present

Internal Medicine – American Board of Internal Medicine – July, 1976

Rheumatology – American Board of Internal Medicine – July, 1978

Pain Management – American Academy of Pain Management – October, 1994

Forensic Examination – American Board of Forensic Examiners – May, 1996

Forensic Medicine – American Board of Forensic Examiners – March, 1996

Fellow, American Academy Disability Evaluating Physicians – February, 1997

Clinical Densitometry, International Society of Clinical Densitometry, (ISCD), January 1999.

EDUCATION:

University of Connecticut, Storrs, CT, B.A., June, 1969

Medical College of Virginia, Richmond, VA, M.D., June, 1973

PROFESSIONAL TRAINING AND CAREER

**Straight medical internship, Waterbury Hospital, Waterbury, CT, July, 1973-June,
1974.**

Medical residency, Waterbury Hospital, Waterbury, CT, July, 1974-June, 1976.

**New Hampshire Chapter Arthritis Foundation Fellow in the Connective Tissue
Diseases; July, 1976-June, 1978.**

**Dartmouth-Hitchcock Medical Center, Hanover, NH, July, 1976-June, 1977, and the
Veteran's Administration Center, White River Junction, VT, July, 1977-June,
1978.**

**Instructor in Clinical Medicine, Dartmouth-Hitchcock Medical Center, Hanover, NH,
July, 1976-June, 1978.**

Assistant Attending Physician, Waterbury Hospital, Waterbury, CT, July, 1978-

June, 1979.

Chairman, Department of Rheumatology, Waterbury Hospital Health Center, July, 1978-June, 1990.

Associate Attending Physician, Waterbury Hospital, Waterbury, CT July, 1979-June, 1982.

Secretary, Division of Medicine, Waterbury Hospital, July, 1979-June, 1980.

Secretary, Department of Medicine, Waterbury Hospital, July, 1979-June, 1980.

Attending Physician, Waterbury Hospital, Waterbury, CT July, 1982 – present.

Assistant Clinical Professor of Medicine, Department of Medicine, Yale University School of Medicine, July, 1996 – present.

Visiting Consultant, Yale University, Department of Medicine, Division of Rheumatic Diseases, July, 1992-June, 1994.

Clinical Instructor in Medicine, Yale University, Department of Medicine, Division of Rheumatic Diseases, August 1994-present.

Medical Director, Arthritis Center of Connecticut, 1987-present.

Physician case reviewer, University Disability Consortium (UDC), 2005-present.

Physician case reviewer, ALLMED, 2009-present.

Physician case reviewer, Medical Opinions Associates, 2010-present.

RECOGNITIONS:

Early college entrant, September, 1965.

Phi Beta Kappa Honor Society, June, 1968.

Phi Kappa Phi Honor Society, June, 1968.

Dean's List, University of Connecticut.

AMA Physician's Recognition Award, June, 1980, January, 1993.

Achievement Award, Arthritis Foundation, CT Chapter, in recognition of the furtherance of education and research in arthritis, March, 1992.

Achievement Award, Arthritis Foundation, CT Chapter, in recognition of the furtherance of education and research in arthritis, March, 1995.

Merit Award in the 2005 National Health Information Awards competition for article on "Rheumatoid Arthritis" (Category: Patient Education Information. Subcategory: Magazine Article), published in the September/October 2004 issue of *Arthritis Self-Management*.

PROFESSIONAL:

Diplomate, National Board of Medical Examiners, July, 1974.

Associate, American College of Physicians, July, 1977.

Member, American Society of Internal Medicine.

Member, American College of Physicians.

Member, American College of Rheumatology.

Member, Credentials Committee, Mattatuck Individual Practice Association, Inc., July, 1993-June, 1994.

Credentials Committee, MedSpan, Inc., June 1995.

Representative, Medicare Durable Medical Equipment Regional Carrier Advisory Committee, (DAC), January, 1995-January, 1996.

Member, Spondylitis Association of America.

Associate of the American Academy of Disability Evaluating Physicians, May, 1993-present.

Member, The American College of Forensic Examiners.

FORENSIC CREDENTIALS:

BCFM (Board Certified Forensic Medicine), June, 1997.

FAADEP (Fellow American Academy of Disability Examining Physicians), August, 1996.

DAAPM (Diplomate, American Academy of Pain Management), September, 1994.

International Society of Police Surgeons, elected to membership, October, 1998.

Case Experience: Dr. Peck has participated in numerous medical-legal proceedings, including record reviews, independent medical examinations, depositions, and testimony both as an expert witness and as a “witness to fact”. He has written numerous formal opinions. Testimonial experience has been in administrative law hearings, arbitration, and court trial. This extensive experience has been accomplished while maintaining a full-time clinical, authoring, and teaching practice, and constitutes but one small aspect of his extensive professional undertakings. A brief summary is available on line at <http://www.dirs.com/medical/peck>. More complete details are available upon request.

ADDITIONAL:

Certified Clinical Investigator, Upjohn Corporation.

Certified Disability Examiner, State of Connecticut.

State of Connecticut, Physician and Surgeon License #016893.

Certified Clinical Investigator, Ciba-Geigy.

Member, Medical and Scientific Committee, Connecticut Chapter, Arthritis Foundation, July, 1989-June, 1991.

Member, Grant Review Committee, Connecticut Chapter, Arthritis Foundation, July, 1989-June, 1991.

Member, Professional Advisory Council, Easter Seals Rehabilitation Center, 1989.

Member, Speakers Bureau, Pfizer Corporation.

Member, Speakers Bureau, Ciba-Geigy Corporation.

Member, Speakers Bureau, Searle Pharmaceuticals.

Member, Speakers Bureau, Wyeth-Ayerst.

Certified Clinical Investigator, Pfizer.

Certified Clinical Investigator, Searle.

Certified Clinical Investigator, Upjohn.

Chairman, Medical and Scientific Committee, Connecticut Chapter, Arthritis Foundation 1991-1995.

Chairman, Grant Review Committee, Connecticut Chapter, Arthritis Foundation, 1991-1995.

Faculty Member, Phase 5, Incorporated Communications.

Member, Board of Directors, Connecticut Chapter, Arthritis Foundation.

Member, Budget and Finance Committee, Connecticut Chapter, Arthritis Foundation.

Member, American Pain Society.

Founder and Director, Department of Rheumatology, Waterbury Hospital, 1978-90.

Member, American Academy of Pain Medicine.

Member, Executive Committee, Arthritis Foundation.

Member, Board of Directors, Easter Seals.

Joint Advisory Board Member, Bank of Boston CT, February 1993 – present.

“Partners in Pain”, Speaker’s Program, Purdue Frederick, Inc. (a speaking program for those specializing in pain management and the use of opioid analgesics).

Physician reviewer:

**University Disability Consortium
ALLMED**

Medical Opinions Associates

ACHIEVEMENTS:

Aviation – Instrument rated commercial pilot, June, 1992-present (all credentials and experience legally current).

PADI (Professional Association of Dive Instructors): Certified Rescue Diver, July 1992-present (all credentials and experience legally current).