
Guide to the Multiple Mini 
Inverview (MMI) and CASPer™ Test 

Presented by:    Aitan Magence & Sivan Shahar Potash 

M.D. Candidates, New York Medical College, Class of 2022

Disclaimer

This presentation is given from the perspective of Second Year Medical 
Students at New York Medical College. While we have tried to keep 
information fairly universal and applicable to all health professional 
schools, please confirm with your own school’s policies and 
procedures.

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


The Multiple Mini Interview (MMI)

The Multiple Mini Interview (MMI)

• The MMI process is specifically designed to assess personal attributes
of health professional school applicants.

• These include (but are not limited to):

• Professionalism
• Empathy

• Cultural Competency

• Ethical Grounding
• Critical Thinking
• Interpersonal and Communication Skills

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


The Multiple Mini Interview (MMI) (cont’d)

• During the MMI, applicants rotate through a timed, scenario‐based
interview circuit (a bit like speed‐dating).

• Scenario topics cover a broad range of subjects.
• Specific medical knowledge is not required.

• Situational questions in the MMI usually touch on ethical decision
making, critical thinking, communication skills, current healthcare and
societal issues.

• At the end of each mini interview, the interviewer evaluates the
applicant’s performance as the applicant moves on to the next
station.

MMI Format

• Typically involves 8 to 10 stations.

• You will be presented with various scenarios, usually posted on the
door.

• You will be given 2 minutes to read each scenario and formulate your
answer.

• You may or may not be able to take notes (dependent on the school).

• You’ll then be prompted to enter the room, where you will be given
about 7 to 8 minutes to respond to the scenario or task.

• There are sometimes 1 to 2 interviewers per station.

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


MMI Station Formats

• There will be three main types of MMI stations you will encounter as
an interviewee:

1. Question/Discussion Station

2. Scenario/Acting Station

3. Task/Collaboration Station

MMI Station Formats: Question/Discussion

• When you enter the room, there will likely be one interviewer.

• After your response, the interviewer may ask follow‐up questions.

• These follow‐up questions will differ from one applicant to another,
depending upon the content of the applicant’s initial response.

• Question stations are designed to assess:
• Communication Skills

• Thought Processes
• Professionalism

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


Example: Question/Discussion Station

Dr. Cheung recommends homeopathic medicines to his patients. There 
is no scientific evidence or widely accepted theory to suggest that the 
homeopathic medicines work, and Dr. Cheung does not believe them 
to. He recommends homeopathic medicine to people with mild and 
nonspecific symptoms such as fatigue, headaches, and muscle aches, 
because he believes that it will do no harm, but will give them 
reassurance. Consider the ethical problems that Dr. Cheung’s behavior 
might pose. Discuss these issues with the interviewer. 

Example adapted from Dr. Samir P. Desai 

MMI Station Formats: Scenario/Acting

• Before entering the room, you will be given a scenario to read.

• Inside the room, you’ll find two people – the rater and actor.

• The actor has been trained to engage in the scenario with you.

• The rater will observe your interactions with the actor.

• Scenario stations are designed to assess:
• Compassion

• Social Interaction
• Problem Solving

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


Example: Scenario/Acting Station

The parking garage at your place of work has assigned parking spots. 
On leaving your spot, you are observed by the garage attendant as you 
back into a neighboring car, a BMW, knocking out its left front headlight 
and denting the left front fender. The garage attendant gives you the 
name and office number of the owner of the neighboring car, telling 
you that he is calling ahead to the car owner, Tim. The garage attendant 
tells you that Tim is expecting your visit. Enter Tim’s office. 

Example adapted from Dr. Samir P. Desai 

MMI Station Formats: Task/Collaboration

• You will be asked to complete a task, often with another applicant.

• One applicant may be asked to perform a complex test (such as
assembling or repairing a model) with another applicant giving
directions for dealing with or assembling the model.

• When you enter the room, there will be two raters, one of whom will
be responsible for observing and rating your performance.

• Task stations are designed to assess:
• Teamwork
• Problem Solving
• Communication Skills

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


Example: Task/Collaboration Station

Origami (Deliver): When you enter the room, there will be a sheet of paper 
that illustrates how to complete an origami (paper folding) project. On the 
other side of the room, there is a candidate who can’t look at you, but who 
has a blank piece of paper. Verbally guide your colleague to completion of 
origami project. 

Origami (Receive): When you enter the room, there will be a blank sheet of 
paper in front of you. On the other side of the room, there is another 
candidate who will provide you with instructions regarding how to turn this 
page into an origami (paper folding) project. Do not look at the other 
candidate until told to do so. 

Example adapted from Dr. Samir P. Desai 

Pillars of Medical Ethics

1. Autonomy = informed consent and respect patient’s wishes

2. Beneficence = benefit patients

3. Non‐Maleficence = do no harm (or minimal harm)

4. Justice = fair distribution of resources, especially for limited
resources (e.g. time, organs, etc.)

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


Responding to MMI Scenarios

• Clarify or Restate Question/Issue
• Read the prompt slowly and carefully to ensure you understand it

• Feel free to restate the issue in your own words as an introduction
• If you do not understand the prompt, ask for clarification from the
interviewer

• Discuss the Different Perspectives
• Consider and discuss all of the aspects and dimensions of an issue

• DO NOT get too hung up on your own perspective

Responding to MMI Scenarios (cont’d)

• Relate Personal Experiences
• If you have a personal experience that ties well with the scenario,
incorporate it into your response

• This includes even something that you have just read about

• If you do not have a personal experience, you may be asked what
you would do in a hypothetical situation should that arise

• There is No Singular Right Answer

• Be able to defend your opinions and arguments by communicating
effectively and demonstrating an understanding of the situation

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


MMI Pointers

• Remember to be yourself

• Be genuine and confident, but NOT overly confident and boastful –
the interviews may find that deterring.

• Unless specifically advised against, ALWAYS knock on the door before
entering.

• Practice, practice, practice!

Practice Scenario #1

Because of federal and provincial subsidy policies and return‐of‐service 
agreements, international medical graduates (IMGs) now make up an 
increasingly large proportion of rural doctors. As a consequence, the 
shortage of doctors in rural areas has prompted many family medicine 
residencies to increase their quotas for IMGs in their programs. 
Effectively, this development is leading to a relative reduction in spots 
available for Canadian medical graduates. Please discuss the pros and 
cons of such a development.

Adapted from MultipleMiniInterview.com

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


Practice Scenario #2

You are a family physician seeing Jane, a 67 year old woman with a 
recent history of multiple fragility fractures. You diagnose her with 
osteoporosis and prescribe some bisphosphonate drugs and other 
pharmacological treatments. Jane tells you that she has heard some 
good things over the internet about alternative medicine treatments 
such as Chinese medicine, and she is adamant on trying these as well. 
You are concerned about the use of these alternative medicine 
treatments and the possible negative effects they could have on Jane’s 
health. How would you handle the situation and what would you 
recommend Jane do? Discuss any ethical considerations that are 
present. 

Adapted from MultipleMiniInterview.com

Practice Scenario #3

Near the end of a 24‐hour shift, you realize that your fellow intern is in 
a state of distress. During round, the supervising physician asked her to 
begin a blood pressure medication on Mr. Smith. Several hours after 
writing the medication order, she realized that she wrote the order in 
the wrong patient chart. By the time she caught her mistake, the 
nursing staff had already administered the medication to Mr. Jones. 
After receiving the blood pressure medication, his blood pressure fell 
and IV fluids had to be given to normalize the blood pressure. After she 
tells you what happened, she urges you not to share this information 
with the supervising physician. Discuss how you would handle this 
situation. 

Adapted from Dr. Samir P. Desai 

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


Practice Scenario #4

As the manager of an electronics superstore, you are in charge of 10 
employees. One of your employees, Larry, has been receiving and 
sending texts regularly during work hours. He has even done so while 
providing service to customers. Today, you noticed that a customer 
because visibly upset when Larry pulled out his cellphone in the middle 
of their conversation. You are puzzled by Larry’s behavior because up 
until this started two weeks ago, he had been one of your best 
employees. You have decided to discuss the situation with Larry. Larry 
is waiting for you in your office. 

Adapted from Dr. Samir P. Desai 

MMI Resource

Multiple Mini Interview (MMI): Winning 
Strategies From Admissions Faculty

By Samir P. Desai, MD

ISBN‐13: 978‐1937978051

ISBN‐10: 1937978052

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


The CASPer™ Test

The CASPer™ Exam

From TakeCASPer.com:

“CASPer is a form of situational judgement test. Situational judgement 
tests (SJTs) are a type of psychological test which present the test‐taker 
with realistic, hypothetical scenarios and may ask the individual what 
they would do in the dilemma and why they would do it. Situational 
judgement tests tend to determine behavioral tendencies, assessing 
how an individual will behave in a certain situation, and knowledge 
instruction, which evaluates the effectiveness of possible responses.”

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


The CASPer™ Exam (cont’d)

Essentially, CASPer is an online test used to assess your personality and 
response to certain situations.

CASPer contains 12 sections
• 9 sections contain either a video‐based or written prompt

• 3 sections contain an open‐ended question prompt

A series of questions (usually 3) will follow the prompt. You must 
respond to all of the questions within a 5‐minute time limit.

The CASPer™ Exam (cont’d)

Responses are typed!
• Practice speed typing NOW!

According to CASPer, spelling and grammar does NOT affect your score
• However, do NOT rely on this as better spelling and grammar increases the
chance of your reviewer following a clear argument

ALWAYS respond to EVERY question, even if you are running out of time
• To save time, jot down bullet points instead of full sentences

• When in doubt, write “EVIDENCE BASED MEDICINE” or “EBM”

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


The CASPer™ Exam (cont’d)

You will NOT receive your score
• Your score is sent automatically to your programs!

Unlike the MCAT, you MUST retake the CASPer each application cycle

Canadian applicants MUST take both the American and Canadian 
CASPer exams separately!

Key to Formulating Good Responses

1. Personal

2. Clear & Concise

3. Connect to Medicine

4. No Open‐Ended Statements Without Examples

5. Detailed

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


Pillars of Medical Ethics

1. Autonomy = informed consent and respect patient’s wishes

2. Beneficence = benefit patients

3. Non‐Maleficence = do no harm (or minimal harm)

4. Justice = fair distribution of resources, especially for limited
resources (e.g. time, organs, etc.)

Think of Your Qualities and Stories to Back 
Them Up…
• Accountable

• Collaborator

• Communicator

• Empathetic

• Ethical

• Health Advocate

• Leader

• Learner

• Medical Expert

• Professional

• Scholar

• Trustworthy

You should have a story or example to back 
up each of these qualities. Practice writing 
concise responses with each of these 
qualities and stories. On test day, identify 
which quality the question is looking for…

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


Adversity, Diversity, University

For the CASPer and for almost every secondary application, you will be 
asked to write a response to at least one of the following topics:

1. Adversity = How did you overcome/resolve a conflict or tough
situation?

2. Diversity = How will you contribute to the diversity of your class or
the healthcare field? Why are you unique?

3. University = What are you looking for in a school and why? Is there
a specific reason you a choosing that school/city/community?

Practice Scenario #1 (Video‐Based Scenario)

Watch the video in full. You are a co‐worker.

Video Link: https://youtu.be/mBkkrkfEIlU

Adapted from TakeCASPer.com

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


Practice Scenario #1 (cont’d)

During the CASPer test, you will have 5 minutes to answer the 
following 3 questions:

1. What advice would you give to your co‐worker about his team
member, Taylor?

2. Do you agree that taking any additional action in this situation
would be considered “overstepping boundaries”? Why or why not?

3. Imagine you heard rumors that Taylor was being bullied at work,
would this change your reaction to the situation? Explain your
response.

Practice Scenario #2 (Text‐Based Scenario)

Read the following prompt:

You and your friend Sarah are walking down the street on your way 
home from a tough day of university classes. Sarah is complaining 
angrily to you about a particular professor and his teaching 
methodology. Furthermore, Sarah is threatening to submit a formal 
complaint about the professor to the university administration to 
initiate disciplinary action for his teaching style. You happen to enjoy 
the professor's way of teaching.

Adapted from Astroff Consultants Inc.

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


Practice Scenario #2 (cont’d)

During the CASPer test, you will have 5 minutes to answer the 
following 3 questions:

1. Given your opinion about the professor, how will you counsel Sarah
about her desire to submit a complaint to the university
administration?

2. If Sarah's submission of the complaint would lead to a permanent
blemish on the professor's record, would you change your answer
to question 1? Why or why not?

3. Describe a time when you had to make a difficult decision.

Practice Scenario #3 (Open‐Ended Question)

Read the sentence below:

Think of a time when you had to make a sacrifice in order to 
accomplish a goal.

Adapted from TakeCASPer.com

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


Practice Scenario #3 (cont’d)

During the CASPer test, you will have 5 minutes to answer the 
following 3 questions:

1. Briefly describe the situation and the sacrifice you made.

2. Do you regret your decision to make the sacrifice? Why or why not?

3. Did you learn anything from this situation that can be applied to
your desired career? Explain your response.

Guide to the Multiple Mini Interview (MMI) and CASPer Test

Presented by Aitan Magence & Sivan Shahar Potash 
M.D. Candidates, New York Medical College, Class of 2022


