

To: Applicants to The Brooklyn Hospital Center Residency and Fellowship Programs

From: Armand Asarian, MD
Designated Institutional Official/VP of Academic Affairs

Subject: Pre- Employment Requirements
(Background Check & Pre- Employment Drug Screening)

An offer of employment by The Brooklyn Hospital Center is conditioned on a satisfactory background check and successful completion of a pre-employment medical examination/drug screen in which the prospective employee tests negative for all illegal substances as defined by New York State law. Failure to successfully complete the background check and drug screen, including but not limited to, testing positive for illegal drugs will result in the Hospital rescinding your conditional offer of employment.