

Data Collection Worksheet

Please Note: The Data Collection Worksheet (DCW) is a tool to aid integration of a PhenX protocol into a study. The PhenX DCW is not designed to be a data collection instrument. Investigators will need to decide the best way to collect data for the PhenX protocol in their study. Variables captured in the DCW, along with variable names and unique PhenX variable identifiers, are included in the PhenX Data Dictionary (DD) files.

1. Where do you get most of your national and international news?

Please rank the top four in the order you use them (1=most frequently, 2=2nd most frequently, 3=3rd most frequently, 4=4th most frequently).
Print (e.g. newspapers, news magazines [e.g. Time or Newsweek)] (1)
Broadcast television (e.g. ABC, NBC, CBS) (2)
Cable television (e.g. CNN, FOX, MSNBC) (3)
Radio news programs (including streaming, e.g. Sirius) (4)
Online news sites (e.g. websites for print publications, Huffington Post, The Hill, Breitbart) (5)
Social media (e.g. Twitter, Facebook, NextDoor)(6)
Friends, family, or personal networks (e.g. work, church) (7)
I don't consume national or international news (8)
2. Where do you get most of your information about the coronavirus (COVID-19)?
Please rank the top four in the order you use them (1=most frequently, 2=2nd most frequently, 3=3rd most frequently, 4=4th most frequently).
Print (e.g. newspapers, news magazines [e.g. Time or Newsweek)] (1)
Broadcast television (e.g. ABC, NBC, CBS) (2)
Cable television (e.g. CNN, FOX, MSNBC) (3)
Radio news programs (including streaming, e.g. Sirius) (4)
Online news sites (e.g. websites for print publications, Huffington Post, The

Hill, Breitbart) (5)
Social media (e.g. Twitter, Facebook, NextDoor) (6)
Friends, family, or personal networks (e.g. work, church) (7)
State or local government (8)
Federal government officials other than the President (such as the CDC, Anthony Fauci, Deborah Birx) (9)
The President (10)
I don't consume news about the coronavirus (11)
3. Which source provides the most reliable information about the coronavirus (COVID-19), in your opinion?
Please rank the top four (1=most reliable, 2=2nd most reliable, 3=3rd most reliable, 4=4th most reliable).
Print (e.g. newspapers, news magazines [e.g. Time or Newsweek)] (1)
Broadcast television (e.g. ABC, NBC, CBS) (2)
Cable television (e.g. CNN, FOX, MSNBC) (3)
Radio news programs (including streaming, e.g. Sirius) (4)
Online news sites (e.g. websites for print publications, Huffington Post, The Hill, Breitbart) (5)
Social media (e.g. Twitter, Facebook, NextDoor) (6)
Friends, family, or personal networks (e.g. work, church) (7)
State or local government (8)
Federal government officials other than the President (such as the CDC, Anthony Fauci, Deborah Birx) (9)
The President (10)
I don't consume news about the coronavirus (11)
4. Which of these statements best describes the availability of a vaccine for the coronavirus (COVID-19)?
[] A vaccine will be available in a year or more (1)

[] A vaccine will be available in the next few months (2)
[] A vaccine is available now (3)
[] It is not possible to create a vaccine for it (4)
[] Not sure (5)
5. From what you've seen or heard, do you think it is most likely that coronavirus (COVID-19)
[] Came about naturally (1)
[] Was developed intentionally in a lab (2)
[] Was made accidentally in a lab (3)
[] Doesn't really exist (4)
[] Not sure [Keep position] ((5)
6. Please indicate whether you think these questions are true or false.

	True (1)	False (2)
6a. People exposed to coronavirus (COVID-19) can spread the disease to others, even if they do not have any symptoms. (1)		
6b. The symptoms of coronavirus (COVID-19) are connected to 5G mobile network radiation. (2)		
6c. Regularly washing your hands for 20 seconds can help protect you from the coronavirus. (3)		

7. Attitudes towards various government and private institutions can range from distrust to trust. Using a scale from 0 to 10, where 0 indicates complete distrust and 10 indicates complete trust, please indicate your level of trust in:

	Complete Distrust 0 (1)	1 (2)	2 (3)	3 (4)	4	Neither Trust nor Distrust 5 (6)	6 (7)	7 (8)	8 (9)	Complete Trust 10 (11)
a. the United States Congress (1)										
b. network television news (e.g., ABC, NBC, CBS) (2)										
c. cable news (e.g. CNN, FOX, MSNBC) (3)										
d. national newspapers (e.g., The New York Times, The Wall Street Journal, USA Today) (4)										
e. the Centers for Disease Control and										

Prevention (CDC) (6)						
f. the United States Postal Service (USPS) (7)						
g. the Federal Emergency Management Agency (FEMA) (8)						
h. the Central Intelligence Agency (CIA) (9)						

Protocol source: https://www.phenxtoolkit.org/protocols/view/950201