ING'S College LONDON

Preparing your students for MULTIPLE MINI INTERVIEWS

VICKY DOWNIE & FREDDIE WARNER
Schools & Colleges Liaison team
King's College London

WHAT WE WILL BE COVERING

- Background and context
- What is an MMI and why do we use them
- How does it differ
- How students should prepare
- Example questions
- Q&A

WHY INTERVIEW?

- Suitability to be a health professional
- Communication skills
- Scientific knowledge
- Knowledge of ethical issues
- Decision making

TYPES OF INTERVIEWS

- Panel interview
- Group interview
- Multiple mini interviews (MMI)

Chance for the student to interview the university!

WHY MMI's

- Multiple different interviewers allows a range of perspectives (academic, clinician, student, lay person)
- Fresh start for each question
- Reduced risk of disadvantage for the student if they don't 'click' with a particular interviewer
- More transparent
- More structured each student asked exactly the same questions, plus interviewers marking each answer against a clear rubric for that question, not scoring based on an overall feel after 30 minutes of conversation
- MMI score can predict medical student' academic achievement in the first two years of study.
 (Lee HJ et al, 2016)

Multiple mini interviews MULTIPLE MINI INTERVIEWS (MMIS)

- Usually 4-7 'mini' interviews 1
 question or task per station
- Different interviewer at each station
- 3-5 minutes per station, 90 second interval in between
- Numeracy and Literacy test after MMI (40 minutes)

MMIs give students an opportunity to show us their skills, not just tell us.

KEY DIFFERENCES OF MMIS

- Conducted in loud, busy suites
- All interviewees are briefed together upon arrival
- A different interviewer at each station
- Filling the time is a good thing
- Assesses the applicant holistically

THINGS TO CONSIDER

- All formats are a formal interview so dress and tone is the same for candidates
- Some universities include a group task
- The number of stations can vary significantly by university
- Students may be asked to bring evidence of their work experience or a portfolio
- Manual dexterity (dentistry), ethical scenarios and patient communication (medicine) are common tasks

PREPARATION FOR MMIS

- There are lots of practice questions online –
 prepare general responses but don't
 memorise answers
- Prepare at least three points per topic
- Get practice friends, family, a mirror! Do timed practice for MMIs, 5 minutes can feel very long
- Read up on current issues in the field BBC news is good!
- Re-read the personal statement
- Actively listen to the question, don't be scared to take a second to think before you respond.

Let's have a go...

EXERCISE

Looking at the question below, what do you think we are assessing by asking this? What would an excellent answer include?

•"What personal qualities should a good healthcare professional have, and when and where have you had to exhibit these qualities to date?"

You have 3 minutes to come up with 3-5 points

Let's have a go...

EXERCISE

•"What personal qualities should a good healthcare professional have, and when and where have you had to exhibit these qualities to date?"

An excellent answer would cover many of the following plus a relevant example and would demonstrate a realistic understanding (as far as possible) of a career in healthcare:

- Desire to work with people and a commitment to a life of service
- Integrity and honesty
- Empathy
- Compassion
- Courteous and respectful
- Ability to lead and cooperate
- Dedication to continuous learning, flexibility
- To be able to communicate effectively and sensitively
- Critical judgement to solve problems must be able to measure, calculate, reason, analyze

Let's have a go...

EXERCISE (continued)

An actor plays the role of your elderly neighbour. You have just accidentally run over your neighbour's cat whilst reversing your car. You have 5 minutes to break the bad news to her.

Why? This role-play tests insight, integrity, communication skills and empathy.

You are given details of 15 individuals, including their age, sex and occupation. A nuclear attack is imminent and you are only allowed to save 5 of them from destruction. Which ones and why?

Why? A prioritisation exercise. The emphasis is on problem solving and rational thinking under pressure.

Without using your hands, explain how to tie shoe laces.

Why? Tests verbal communication skills, the ability to break down the task into a series of small steps and your ability to check that the interlocutor is understanding what you are saying.

HEALTHCARE AT KING'S

- MBBS Programme (Six years with optout intercalculated BSc year)
- Extended Medical Degree Programme MBBS (Seven years with opt-out intercalculated BSc year) – UK nonselective state schools
- Graduate/Professional Entry Programme (four years)
- Clinical vs non-clinical

- Biomedical Engineering
- Biomedical Sciences
- Chemistry with Biomedicine
- Dentistry (MMI)
- Global Health and Social Medicine
- Midwifery (MMI)
- Nursing (MMI)
- Nutrition and Dietetics (MMI)
- Pharmacy
- Physiotherapy (MMI)
- Psychology
- NEW! Sports and Exercise Medical Sciences

Questions?

For more information:

schools.liaison@kcl.ac.uk www.kcl.ac.uk/schoolsliaison

© 2018 King's College London. All rights reserved