

Big List of All Med School Interview Questions Part 2: Multiple Mini Interview (MMI)

This collection/guide contains arguably the largest number of MMI questions in a single document. A great deal of time has been spent into searching for questions, checking for redundancies, editing and categorizing for this final compilation. It is my hope that readers of my blog & applicants and especially those who really need interview practice will find this useful.

Section 1. Ethical decision making

1. You learn from your best friend that she was involved in a hit and run accident one night when she had too much to drink and had hit a person crossing the street. She feels badly about this incident. What do you do if anything?
2. You witness two girls hitting a homeless woman and taking items that belong to her. The victim has only a bleeding nose. You approach her after the incident and she tells you she is fine, this has happened before by the same girls and it is no big deal. How do you deal with it?
3. A patient has just been diagnosed with cancer. The patient takes the news very badly and is concerned with pain and the immediate treatment. You know that it is extremely likely that the patient will die within 9 months regardless of course of treatment. What do you tell the patient, what are your ethical obligations, your legal obligations?
4. Your older sister tells you that she values her career and is reluctant to take time away to have a baby. Her husband agrees with her. They have arranged to conceive an embryo through in vitro fertilization. A company in India will implant the embryo in a surrogate mother from a nearby village who will be paid \$5,000. Two weeks after the baby is born, the company will deliver the baby to your sister and her husband. Your mother is opposed to this arrangement whereas your father supports her decision. Your sister asks for your support. How would you respond to your sister?
5. Your best friend is an identical twin. The other twin has been sick with a variety of illnesses most of their lives. Several times, the other twin has been so ill that your best friend has supplied tissue (e.g., blood, bone marrow) sometimes to help their sibling stay alive. The other twin now needs a kidney transplant to stay alive. Their parents have assumed that your best friend will automatically donate the kidney as usual when tissue has been needed. However, your friend is now balking at this automatic assumption of donation and is considering saying 'no'. What would you say to your friend to convince him to donate the kidney?
6. Your best friend and partner are undergoing in vitro fertilization to have a baby. The technique allows for the selection of certain characteristics for the child by identifying them in the embryo before implantation. Your friend asks for advice on the characteristics they should select. How would you respond to your friend?
7. Your friend is of Chinese descent and fluent in Mandarin. You both want to get into medicine. She registers for Mandarin 101, a course in Chinese language for beginners. The course coordinator asks that students who can already speak just a little bit of

Mandarin should leave because this is a course for beginners. Your friend remains but makes a sufficient number of deliberate mistakes in the classroom discussions, in the required homework and in the examinations that she will not be detected and yet still receive an excellent grade. What would you do in this situation?

8. Your friend tells you that a piece of expensive electronic equipment he had bought for \$3000 just two weeks ago had stopped working. The store where he bought it had a 7-day return policy. Your friend goes to the store, buys a new piece of equipment and then returns the old damaged equipment in its place for a full refund. The store is owned by your uncle who is struggling to keep the business going. How would you deal with the situation?
9. The Canadian Pediatric Association has recommended that circumcisions 'not be routinely performed'. They base this recommendation on their determination that 'the benefits have not been shown to clearly outweigh the risks and costs'. Doctors have no obligation to refer for, or provide, a circumcision, but many do, even when they are not clearly not medically necessary. Ontario Health Insurance Plan (OHIP) no longer pays for unnecessary circumcisions. Consider the ethical problems that exist in this case. Discuss these issues with the Interviewer.
10. Dr. Cheung recommends homeopathic medicines to his patients. There is no scientific evidence or widely accepted theory to suggest that homeopathic medicines work, and Dr. Cheung doesn't believe them to. He recommends homeopathic medicine to people with mild and non-specific 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 behaviour might pose. Discuss these issues with the interviewer.
11. A man has been responsible for taking care of his wife who is in a vegetative state for 6 years after a car accident She can breathe on her own but that is the extent of her abilities. He requests that her feeding tube be removed. What should you, as her physician do?
12. Mrs. Jones has signed a donor card indicating that she is willing to donate her body to science without notifying her husband and son. She gets into an accident and it is determined that she is brain dead. The family doctor, who is on call that afternoon, reviews the chart and determines that she would be perfect for medical students to practice the removal of organs for transplantation purposes. The doctor then talks to the family to discuss the procedure and to confirm their consent. They both oppose the procedure and refuse to allow their doctor to move forward. The doctor points out that Mrs. Jones could be helping hundreds of people by educating the medical students and that technically consent has already been provided. The husband understands how beneficial the educational experience is but is too emotional to allow them to continue. The son, a medical student, refuses because he knows the bodies are not treated with dignity. If you were the doctor, how would you proceed? Why?
13. You are a second year student shadowing a doctor in the O.R. Once the patient, an obese female has been given general anesthetic and the procedure is under way the doctors start to make comments about her weight and call her names that you find inappropriate but most of all unprofessional. Do you talk to the doctor about his comments or do you keep your comments to yourself? Why?

14. Two patients need a liver transplant, but there is only one liver available at the time. Tell the interviewer how you would decide between a 64 year old politician who happens to be an alcoholic or, a 26 year old mother of three who is on welfare.
15. You tell a mother her two year old child has leukemia, but she refuses chemo but insists upon seeing her family physician who is a naturopath. What do you tell her, how do you handle this so that you may continue to have some influence as regards the treatment of her child? (The child's life is in the balance as the naturopath will be unable to save the child's life and you have an obligation to your patient, the child, who cannot make an informed decision. In paediatrics, its beneficence and "the rule of rescue" that takes precedence.)
16. You have two patients who need an organ transplant and one organ available. One is a 20 year old drug addict and the other is a 70 year old prominent member of the community. Who do you give the transplant to and why? What information will you use to make your decision?
17. A 14 year old patient requests birth control pills from you and asks that you not tell her parents. What would you do?
18. A member of your family decides to depend solely on alternative medicine for treatment of his or her significant illness. What would you do?
19. If you have the choice of giving a transplant to a successful elderly member of the community and a 20 year old drug addict – how do you choose?
20. An eighteen year-old female arrives in the emergency room with a profound nose bleed. You are the physician, and you have stopped the bleeding. She is now in a coma from blood loss and will die without a transfusion. A nurse finds a recent signed card from Jehovah's Witnesses Church in the patient's purse refusing blood transfusions under any circumstance. What would you do?
21. Your mother calls you and asks you to help with a major family decision. Your maternal grandfather is 70 years old and has been diagnosed with a condition that will kill him some time in the next five years. He can have a procedure that will correct the disease and not leave him with any long-term problems, but the procedure has a 10% mortality rate. He wants to have the procedure, but your mother does not want him to. How would you help mediate this issue?
22. You are a genetic counsellor. One of your clients, Linda, had a boy with a genetic defect that may have a high recurrence risk, meaning her subsequent pregnancies has a high chance of being affected by the same defect. You offered genetic testing of Linda, her husband, and their son to find out more about their disease, to which everyone agreed. The result showed that neither Linda nor her husband carry the mutation, while the boy inherited the mutation on a paternal chromosome that did not come from Linda's husband. In other words, the boy's biological father is someone else, who is unaware that he carries the mutation. You suspect that Linda nor her husband are aware of this non-paternity. How would you disclose the results of this genetic analysis to Linda and her family? What principles and who do you have to take into consideration in this case?
23. A woman enters the emergency room with stomach pain. She undergoes a CT scan and is diagnosed with an abdominal aortic aneurysm. The physicians inform her that the only

way to fix the problem is surgically, and that the chances of survival are about 50/50. They also inform her that time is of the essence, and that should the aneurysm burst, she would be dead in a few short minutes. The woman is an exotic dancer; she worries that the surgery will leave a scar that will negatively affect her work; therefore, she refuses any surgical treatment. Even after much pressuring from the physicians, she adamantly refuses surgery. Feeling that the woman is not in her correct state of mind and knowing that time is of the essence, the surgeons decide to perform the procedure without consent. They anaesthetize her and surgically repair the aneurysm. She survives, and sues the hospital for millions of dollars. Do you believe that the physician's actions can be justified in any way? Is it ever right to take away someone's autonomy?

24. You are a general practitioner and a mother comes into your office with her child who is complaining of flu-like symptoms. Upon entering the room, you ask the boy to remove his shirt and you notice a pattern of bruises on the boy's torso. You ask the mother where the bruises came from, and she tells you that they are from a procedure she performed on him known as "cao gio," which is also known as "coining." The procedure involves rubbing warm oils or gels on a person's skin with a coin or other flat metal object. The mother explains that cao gio is used to raise out bad blood, and improve circulation and healing. When you touch the boy's back with your stethoscope, he winces in pain from the bruises. You debate whether or not you should call Child Protective Services and report the mother. When should a physician step in to stop a cultural practice? Should the physician be concerned about alienating the mother and other people of her ethnicity from modern medicine?
25. A patient with Down's Syndrome became pregnant. The patient does not want an abortion. Her mother and husband want the patient to have an abortion. What should a physician do in this situation?
26. A 12-year old boy is diagnosed with a terminal illness (e.g., malignancy). He asked the doctor about his prognosis. His parents requested the doctor not to tell him the bad news. What should the doctor do in this situation?
27. A couple has decided to have a child through artificial insemination. They asked the physician for sex selection of the child. What should a physician advise in this situation?
28. A physician became sexually involved with a current patient who initiated or consented to the contact. Is it ethical for a physician to become sexually involved?
29. A 17-year old boy lives independently. He is married and has one child. He wants to participate in a medical research study. Does he need his parents' permission?
30. A physician went to vacation for 2 weeks. He did not find another physician to cover him. One of his patients with hypertension developed severe headache. The patient has an appointment with the doctor as soon as he comes back from vacation. The patient did not look for another physician and decided to wait. The patient suddenly collapses and was diagnosed to have intracranial hemorrhage. Is the physician responsible for this patient?
31. A 40-year old schizophrenic patient needs hernia repair. Surgeon discussed the procedure with the patient who understood the procedure. Can the patient give consent?
32. A physician picked up a car accident victim from the street and brought him to the ER in his car. He did not want to wait for an ambulance because the patient's condition was

critical. Physical examination in the ER reveals quadriplegia. Is the physician liable for this consequence?

33. As a physician at a local hospital you notice that there is a man with an alcohol dependency who keeps on consuming the hand sanitizer offered at the hand sanitizer stands throughout the hospital. He is not a patient at the hospital at present but has been many times in the past. Consequently, there is often no hand sanitizer for public use. What do you do? Do you remove/change location of hand sanitizer stands? Do you approach him?
34. A 18-year old man is diagnosed to have suspected bacterial meningitis. He refuses therapy and returns to the college dormitory. What should a physician do in this situation?
35. Is it ethical for doctors to strike? If so, under what conditions?
36. There is an outbreak of an incredibly contagious life-threatening disease. The disease is spreading across the country at a rapid rate and the survival rate is less than 50%. You are a senior health care administrator, and when the vaccine is developed, you have priority to receive the drug. Do you take the vaccine yourself or give it to another person? Why or why not?
37. You are a health researcher at an academic institution. You have been asked to work on a top-secret vaccine that would treat biomedical weapons or other communicable diseases. Before your break through, you are instructed by the government to stop all research and turn over all materials and copies of your work to be destroyed. You know you are very close to finding a cure. What do you do?
38. A patient requests needles and syringes at his/her local pharmacy. They do not present with a prescription, and based on the records you can access, they are not receiving treatment for diabetes. Do you sell the syringes or not?
39. Do you think general practitioners have an obligation to report their patients' health status to a public health agency, if their patients have active infectious diseases?
40. The story of Canadian Olympian and Paralympian Brian McKeever has touched many during the 2010 Winter Games in Vancouver. He was the first ever to qualify for both the Olympic Games and Paralympic games, but at the last minute, the Olympic skiing couch decided that Brian has a smaller chance in winning than his teammates, so he did not get to race. If you were Brian's friend, what would you do when he found out he couldn't race in the Olympic Games? You knew that his Paralympic games would take place 2 weeks after the Olympics.
41. Statistics have shown that effects of advanced age such as changes in vision and response time may adversely affect elderly drivers' ability to drive safely. As a matter of fact, many doctors discuss the issue of stopping driving with their older patients as a precaution for the safety of theirs as well as the public's. Do you think older drivers have to give up driving when they reach a certain age?
42. What is your opinion about stem cell research using fetal tissue?
43. When is it appropriate to participate in assisted suicide of a patient? Why or why not?

44. It has been argued that wait times for organ transplants can be significantly sped up through surgeries and donations from other countries. You are a physician working with a patient who you noticed had recently gone to the Mexico to receive a liver transplant. What are the ethical issues involved?
45. You are a third year medical student involved in the research of Dr. A, a senior physician. He is testing the efficacy of a new drug on lowering cholesterol. This drug is not yet known be more effective than existing drugs on the market. He insists that you recruit patients for trials even though the clinical risks of the research are still undefined. What are the issues involved for the patients? For yourself?
46. Dr. Who is a physician for Mr. Bean and his wife. Dr. Who discovers that Mr. Bean has an STI. Mr. Bean does not wish to tell his wife. What should Dr. Who do? Explore the ethics surrounding this scenario.
47. You are a young, single doctor working in a small town of 1500. You meet an attractive male/female at the bar that you are interested in. What problems do you foresee?
48. You are working in a clinic for street youth. A 16 year old girl comes in seeking sleeping pills that you do not think is appropriate for her. She says she will see another doctor if you do not prescribe them. What would you do?
49. You are a physician who has finished his or her day and decide it's appropriate to leave on time for the first time in months. You have promised to meet your family for dinner. You suddenly receive a phone call from Mrs. Black, a 87 year old patient in a nursing home long time, who wishes that you attend to her long-standing condition. She has been patient of yours for 15 years and refuses to see another doctor. What issues are involved? How would you approach this situation?
50. You are on duty in the ER when an unconscious three-year-old girl is brought in. It's clear that she needs an immediate blood transfusion to survive, but her Jehovah's Witness parents are adamantly against it. What would you do and why?
51. You are a 1st year med student and you are in the room with a small group of students, a doctor and a young female patient. The doctor tells the patient to remove her shirt to do a breast exam. The patient is visibly uncomfortable but does what she is told. The physician then performs the exam and tells you to do it as well. Discuss your reaction to this situation.
An elderly woman has been admitted to emergency room with asthma/difficulty breathing. She refuses to allow a medical student to treat her. Discuss the ethical issues in this case and possible safeguards to protect patient and students/physicians.
52. An athlete who is training for the Olympics admits that he is using anabolic steroids and asks you to monitor his liver function. He would prefer to be under your care, as you are his family physician and you know his history. However, he states that if you do not agree, he will go to a walk-in clinic. Discuss the ethical issues in this case.
53. John X is a convicted pedophile and repeat offender. He is about to be released from prison after serving 7 years of his 10-year sentence. He will be in close contact with his parole officer and he will be monitored on a daily basis. Should the community be aware of John X's history? You are in charge of deciding whether or not to warn the community about John X. What issues/factors would you consider in making your decision?

Section 2. Critical thinking

1. You and 3 friends are watching a 70 yr old man prepare a hot-air balloon. The balloon is ready and the man is holding one of the 5 released anchors ropes that are all 6m long. His 10 yr old grandson is already in the basket. A gust of wind raises the balloon 2m off the ground. The man shouts for help and you and your friends each grab close to the end of one of the other anchor ropes. The balloon raises so high that even though you are holding onto the ropes, you are lifted off the ground to a height of 7m. What would you do in this situation.
2. At the beginning of your last year of undergraduate studies, the Dean of your Faculty has offered to all of you the opportunity to swallow a 'red' pill. If swallowed, this pill would increase enormously your ability to 'absorb' all the educational material being presented to you in all your courses. In fact, this pill would basically guarantee that you would receive an A+ in all your future courses with a significantly reduced workload. Would you take the red pill?
3. In his recent novel 'I am Charlotte Simmons', Tom Wolfe bases on life at a typical university in North America. He develops various characters and describes their lives, surroundings, beliefs, and moral behaviour while they are at the university. Wolfe acknowledges that it is 40 years since he himself was a student at university. Consequently, his children, currently at university, read the drafts of the book as it was been written and ensured that the descriptions associated with life at this fictitious university were appropriate for the modern day. What changes to the original script do you think Wolfe's children made?
4. Universities are commonly faced with the complicated task of balancing the educational needs of their students and the cost required to provide learning resources to a large number of individuals. As a result of this tension, there has been much debate regarding the optimal size of classes. One side argues that smaller classes provide a more educationally effective setting for students, while others argue that it makes no difference, so larger classes should be used to minimize the number of instructors required. Discuss your opinion with the examiner.
5. A message that recently appeared on the Web warned readers of the dangers of aspartame (artificial sweetener – Nutrasweet, Equal) as a cause of an epidemic of multiple sclerosis (a progressive chronic disease of the nervous system) and systemic lupus (a multisystem auto-immune disease). The biological explanation provided was that, at body temperature, aspartame releases wood alcohol (methanol), which turns into formic acid, which 'is in the same class of drugs as cyanide and arsenic.' Formic acid, they argued, causes metabolic acidosis. Clinically, aspartame poisoning was argued to be a cause of joint pain, numbness, cramps, vertigo, headaches, depression, anxiety, slurred speech and blurred vision. The authors claimed that aspartame remains on the market because the food and drug industries have powerful lobbies in Congress. They quoted Dr. Russell Blaylock, who said. 'The ingredients stimulate the neurons of the brain to death, causing brain damage of varying degrees.' Critique this message, in terms of the strength of the arguments presented and their logical consistency. Your critique might include an indication of the issues that you would like to delve into further before assessing the validity of these claims.

6. You are treasurer of a university Club controlling club money and you are one of 3 members of the Executive. There is going to be a Meeting in another city with similar clubs from other universities. The club has enough money to cover the costs of only 3 members. There are 8 club members and everybody wants to go and for the club to pay their expenses. What do you do?
7. Imagine you are the principal of a full fee paying school. There has been an allegation by members of the public of an incident in a park in which at least two senior school students were seen verbally abusing a young person with intellectual impairment for the amusement of a group of other students. Two final year students are to attend a hearing with the principal to explain their actions in the incident. What are the issues the principal is likely to consider at the hearing?
8. Data has shown that doctors who smoke are less likely to make good role models for patients. Should doctors be allowed to smoke? Do doctors need to be role models?
9. You are a first year medical student who is doing above average in some subjects, and below average on others. What would you do in this situation? What resources would you access?
10. You are given a list of items that you would want to take in your suitcase for a two-week holiday. You are told that you can only pack half of the items available.
11. You are presented with a list of 15 individuals, including details of their age, sex and occupation. You are being told that a nuclear attack is imminent and you are only allowed to save 5 of them from destruction. Which ones and why?
12. You are on a day out in London with a group of friends. One member of your group, who has never been to London before, becomes separated from the rest of the group in the Underground. What actions would you take?
13. Recently, a drug company has been aggressively marketing their HPV vaccine for young girls to protect young women from cervical cancer. The vaccine has gained support because it will be protecting girls from this potentially deadly and costly disease. However, some people think there haven't been enough clinical trials. Pick a stance on this issue and prepare to support your argument.
14. Some people think that the new or younger generation of physicians are not as hard-working (i.e., wanting to leave right at 5:00 p.m., not wanting to put in as long of a work week) as previous generations. How do you feel about this perception?
15. One of the key competencies for medical practice outlined by the Royal College of Physicians and Surgeons of Canada is the need to develop and maintain self-assessment skills. Describe the strategies you employ when assessing your ability.
16. A high school student has to choose between two colleges. The student had several friends who were similar to himself in values and abilities at each school. All of his friends at school A liked it on both educational and social grounds; all of them at school B had deep reservations on both grounds. The student visited both schools for a day and his impressions were the reverse; he enjoyed school B, but had reservations about school A. Dr. James Wanstedt provided a testimonial that school B provides a superior education. Furthermore, the registrar at school B has just released a report claiming that

the employment rate for graduates of school B is 93%, 10 percent higher than it was 10 years ago. Finally, an unbiased consumer advocate reports that 98% of the alumni association have indicated that they were happy or very happy with the education they received at school B. Which school should the student choose? Discuss the student's decision with the examiner.

17. It has been suggested that in order to promote healthy lifestyles, medical schools preferentially admit students who do not smoke. Do you think this approach will be effective? Discuss the implications with respect to health and health care costs.
18. Imagine you are the principal of a full fee paying school. There has been an allegation by members of the public of an incident in a park in which at least two senior students were seen verbally abusing a young person with intellectual impairment for the amusement of the group and other students. Two final year students are attending a hearing with you (their principal) to explain their actions in the incident. What are the issues that you (the principal) are likely to consider?

Section 3. Problem solving & conflict management

1. You discover that your boyfriend has a substance abuse problem. His conduct has never been influenced by this since you have been together. How do you handle this?
2. A friend has accessed your laptop and discovered your draft for an essay that is due by you both who are taking the same course. How do you handle this
3. You are shift supervisor at McDonalds fast food restaurant. The owner of the franchise has called you over. He is very upset as he has received 3 complaints in the last 30 minutes about the meat in the hamburgers being poorly cooked. There are two people (one male, one female both 15 years old) who have been cooking the meat for the past two hours. The female is the owner's daughter. How would you handle the situation?
4. In the City of Plymouth in England, the City Council has introduced a maximum speed limit for all vehicles of 30km/h (previous limit was 50km/h) within city limits because this will reduce the number and severity of traffic accidents. The city councillors in Edmonton wish to introduce the same restriction. Would you support such a policy here in Edmonton?
5. The daughter of the interviewer is 16 years old. She is adamant that she have a tattoo next week. The interviewer is against letting her daughter have a tattoo and this is causing much friction in the household. What advice would you give the interviewer?
6. The man who lives next door to you often rides his bicycle in the company of his two young children but without a helmet. In fact, on several occasions you have seen him riding with his helmet hanging by its straps from the handlebars. His young children sometimes wear a helmet, sometimes not. If the man fell off his bicycle and hurt his head in a way that would have been prevented if he had worn a helmet, would it be reasonable to ask him to contribute towards the treatment cost for his injury?
7. A student is working in a clinic, where the office double book aboriginal patients. The student asks their reasoning and the receptionist replies that "These people never show up for their appointments." How would you deal with this situation?

8. You are working on a group project with 5 other students. One of the students doesn't show up for meetings or if they do show up - they are late and leave early. They have put no effort into the group project but show up on the day of the presentation and try to take credit for the project. What do you do in this situation?
9. You are spending your evening as a volunteer in the hospital. It is late and you see a number of staff duck into the supply closet with an empty bag and reappear in a few minutes with it appearing full. You have heard other staff members discussing that supplies are missing on a regular basis that cannot be accounted for. After observing the actions of the other staff members, what do you do?
10. The government wants to track citizens across the country in order to maintain public safety in the face of growing terrorism. How would you advise the government to do this?
11. The City of Vancouver has taken great measures to increase accessibility to alternative forms of transportation (Canada Line, Hornby and Dunsmuir Bike Lanes, Proposed Evergreen Line, and Burrard Street Bridge closures). Discuss the impacts (both positive and negative) of these decisions?
12. The man who lives next door to you often rides his bicycle in the company of his two young children but without a helmet. In fact, on several occasions you have seen him riding with his helmet hanging by its straps from the handlebars. His young children sometimes wear a helmet, sometimes not. If the man fell off his bicycle and hurt his head in a way that would have been prevented if he had worn a helmet, would it be reasonable to ask him to contribute towards the treatment costs for his injury?
13. You are a GP working in a community where the majority of patients have very little education and many are refugees from other nations. What challenges do you foresee?
14. You are a resident working in a team of several others for on call shifts. You and your partner just had a new baby. Would you re-adjust the call schedule? How? What problems do you foresee and how would you approach the problems?

Section 4. Communication skills (acting)

1. Parking Garage (Communication Skills) The parking garage at your place of work has assigned parking spots. On leaving your spot, you are observed by the parking attendant as you back into a neighbouring 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 neighbouring car, telling you that he is calling ahead to the car owner, Tim. The garage owner tells you that Tim is expecting your visit. You enter Tim's office.
2. Air Travel (Communication Skills) Your company needs both you and a co-worker (Sara, a colleague from another branch of the company) to attend a critical business meeting in San Diego. You have just arrived to drive Sara to the airport. Sara is in the room.
3. You are sitting at a desk in front of the interviewer with a screen between you. You have a set of blocks in front of you and you have to set them up in a certain way. The interviewer knows the solution and you can't see them and can only ask them yes or no questions. Correctly assemble the blocks.

4. How would you advise patients who are interested in visiting an acupuncturist or a chiropractor?
5. You are a family physician. One of your patients, Mark, did not attend one of his classes and missed an important exam. He told you that his teacher would like a doctor's note explaining his absence from class; otherwise, he will receive zero, and all hell will break loose. He wants you to write a note for him, indicating that he was not feeling well enough to write the exam. Not able to find any physical symptoms, explain how you would deal with this. Enter the room and talk to Mark.
6. You are a 3rd year medical student doing hospital rotations. A fellow medical student who is doing rounds with you often show up to these sessions tired, messy, hung over, or even drunk. One day you found him in the lunch room unaccompanied, so you decided to talk to him. Please enter the lunch room.
7. Your friend Jason hasn't come to class for a few days. Being a hardworking premed student, he very seldom skips classes. You know that he is applying to medical school in the past several weeks. You called his house and he said you can visit him. You decided to pay him a visit after your classes. Enter the room and talk to Jason.
8. You are a cardiologist at a local hospital, who just finished a shift and has a tight run to your daughter's high school graduation ceremony. As you headed off to the door, Jennifer, a patient who knew you well, saw you from the waiting room and grabbed your attention. "Doctor! I have a bad chest pain. Please stay for a bit. I'll feel much better if you were here." Enter the waiting room and talk to Jennifer.
9. You are a current undergraduate student. During the week of graduation, you attend a number of parties around the Lower Mainland with your best friend, Kelly. The last party is held at a camp ground in Squamish. The morning after the party, you receive a call from Kelly. She asks that you come over and talk. Kelly reveals that she left early and drove home despite drinking that night. Enter the room and talk to Kelly.
10. You are an emergency room physician at a local hospital. A patient comes in requesting painkillers for his back. Upon reviewing his file, you realize that he frequently comes to the hospital requesting painkillers and he has already capped his prescription for the month. Upon examination, you notice no new injuries to indicate an increase in painkillers. You politely tell patient that you will not increase his dosage or re-fill out another prescription for him. He tells you that he will go and inject himself with heroin right now if he does not get the painkillers. What do you say next? What do you do?
11. Your 5 year old nephew asks you, "Why is the sky blue?" How would you answer him using a series of simple scientific experiments?
12. You and your best friend try out for the varsity track team. You just find out you got in, but your friend was rejected for the 3rd time. Enter the room.
13. An actor plays the role of your elderly neighbor. You have just accidentally run over your neighbor's cat whilst reversing your car. You have 5 minutes to break the bad news to her.
14. Without using your hands, explain how to tie shoe laces.

15. There are two people in the next room that are in a conflict. Mediate the discussion and find a way to resolve the situation.
16. You have a meeting set up with Frankie. He is the son of a family friend who moved to Thunder Bay about 20 years ago and so you have never met him. He has come down from Thunder Bay to look over "southern universities". He urgently needs some information on schools as he will have to make some serious decisions soon. He is happy to get this meeting as he realizes how tight your schedule is. In fact your next meeting is in 8 minutes. Frankie is in the room.
17. 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 that you can do so. You have 5 minutes to complete the project after which you will be given 3 minutes to discuss with your colleague any difficulties that arise during your communication.

Section 5. Current healthcare & societal issues

1. You are part of a committee to decide where the money for health care in our province is spent. It is your turn to inform the committee of your opinion on what you think is the single most important area requiring funding.
2. Tasers are under greater public scrutiny. What are the medical, public health, public policy, legal and practical issues involved? What is your position as regards the use of tasers by public officials and in the private sector?
3. What is the role of Electronic Record Management in the management and care of patients in the public and private sector now and in the future?
4. If the Prime Minister of Canada were to ask your advice on one change that could be applied to the healthcare system in Canada that would improve it enormously and have the greatest positive effect, what would it be?
5. Imagine your friend's father is 70 years old and has lived in Edmonton his whole life. He is taken to the emergency department at the University of Alberta Hospital. He has had good health until now and this is the first time he has been to hospital of any kind since he was 20 years old. What changes in the healthcare system and environment in the hospital do you think he would notice?
6. Preferential Admission (Knowledge of the Health Care System): Due to the shortage of physicians in rural communities such as those in Northern Ontario, it has been suggested that medical programmes preferentially admit students who are willing to commit to a 2 or 3 year tenure in an under-serviced area upon graduation. Consider the broad implications of this policy for health and health care costs. For example, do you think the approach will be effective?
7. Deterrent Fees (Knowledge of the Health Care System) Recently, the Prime Minister of Canada raised the issue of deterrent fees (a small charge, say \$10, which everyone who initiates a visit to a health professional would have to pay at the first contact) as a way to control health care costs. The assumption is that this will deter people from visiting their doctor for unnecessary reasons. Consider the broad implication of this policy for health

and health care costs. For example, do you think this approach will save health care costs? At what expense? Discuss this issue with the interviewer.

8. Discuss the social, legal, medical implications of a needle-exchange program with the interviewer. (Consider a needle exchange program to be a free service in which screens for STIs are provided, along with immunizations, physician referrals, and exchanging used needles for new ones). Follow up question: What are some viable alternatives?
9. What do you see as being the biggest issues/problems in health care now and in the future. What do you think are possible solutions to these issues?
10. A Vancouver bio-tech company was hired by the US Military to develop a cure for Ebola. They successfully developed a vaccine to treat the symptoms of the virus and lowered the mortality rate for infected patients. Discuss the implications of this on a global scale.
11. If the Prime Minister of Canada were to ask your advice on one change that could be applied to the healthcare system in Canada that would improve it enormously and have the greatest positive effect, how would you answer?
12. Due to a shortage of physicians in rural and Northern communities in BC, some policy-makers have suggested that medical programs preferentially admit students who are willing to commit to a 2 or 3 year tenure in rural areas after graduation. Consider the broad implications of this policy for health care and the costs associated. Will this policy be effective?
13. Recently, certain hospitals in the Vancouver Area have been charging patients \$29/day for their hospital fee on top of the fees charged to MSP. What are the implications of this policy? Discuss both positive and negative impacts with the interviewer.
14. In recent years, there has been an increase in popularity of full contact sports, such as Ultimate Fighting Championship (UFC) and boxing. Should doctors have a role in regulating such sports?
15. Do you think medicine should be more about changing behaviour to prevent disease or treating existing disease?
16. Discuss the pros and cons of legalizing marijuana on the Canadian Health Care system. How does this impact a physician's present ability to write out prescription for 'medical marijuana'? Would legalization cost the health care system more or less after it was passed?
17. Discuss any topical health care issue that is unique to the Pacific Northwest region (or region for Med School you are applying to)?
18. Discuss one of these health care issues: human genome project, AIDS, abortion, the right to die, the cost of health care, and genetic engineering.
19. How does Canadian health care system compare to that of Britain's system?
20. What is the difference between Medicare and Medicaid?
21. Recently, the Prime Minister of Canada suggested the idea of deterrent fees (a small charge, say \$10, which everyone who initiates a visit to a health professional would have

to pay at the first contact) as a way to control health care costs. The assumption is that this will deter people from visiting their doctor for unnecessary reasons. Consider the broad implications of this policy for health and health care costs.

22. A Kootenay town runs a health-collective that provides various alternative and traditional forms of medicine. The physicians there encourage parents of small children not to vaccinate their children. Discuss the positive and negative impacts of this opinion.
23. In June 2011, the Vancouver Canucks lost the Stanley Cup and riots broke out in Downtown Vancouver. Discuss the impact on the community and the range of health care professionals at St. Paul's Hospital.
24. What is the difference between HMOs and PPOs?
25. As medicine advances with technology, what are the pros and cons? Discuss your experience with use of technology.
26. In your opinion, what is a primary flaw in the health care system? How would you address it?
27. Discuss health care issues that have been in the news in the last month.
28. Should the government directly fund the education of medical students as opposed to funding other professions such as law and engineering? Discuss this question with the interviewer.
29. A general principal in the pharmaceutical industry is that a drug is not real unless it has been tested in English speaking countries. A real drug is one that actually works and can be an economically viable product. Do you think this general principal is valid and/or acceptable? Discuss this question with the interviewer.
30. Many fire-related tragedies in Canada have been the result of children playing with fire. Discuss the roles and responsibilities of parents, lighter companies and society with respect to this issue.
31. Should there be legislation stating that a physician must report a gunshot wound of their patients to police? Discuss.
32. Your best friend tells you he is a compulsive gambler. He has lost all his money and he asks you for a loan in order to buy food, to pay back his loan sharks and then use the rest to try to win it all back. Discuss the broad implications of gambling on society.

Section 6. Standard interview questions (redundant)

1. Why do you want to be a physician? Discuss this question with the interviewer.
2. If, as part of the admission process, we were to interview your best friend what would they say about you?
3. What experiences have you had (and what insights have you gained from these experiences) that lead you to believe that you would be a good physician?
4. What is the biggest accomplishment of your life? What is the biggest disappointment?

Ver 1.0

5. Describe your experiences with physicians. What traits would you and/or would you not emulate?