Demographics
	STUDY NAME: [Enter study name]
	

	Site Number: [Enter site number]
	Visit Date.[Enter visit date]

	Pt_ID: [Enter participant id]
	(dd / mmm / yyyy)

	Visit Type (check one): |_| Screening
	|_| Baseline

1. Gender:
	|_| Female
	|_| Male

2. Date of Birth: [Enter date of birth] (dd/mmm/yyyy)
3. Race (“X” those with which you identify):
|_| American Indian or Alaska Native
[bookmark: _GoBack]|_| Asian
|_| Black or African-American
|_| Native Hawaiian or Other Pacific Islander
|_| White
|_| More than one race
|_| Unknown or not reported
4. Ethnicity (“X” ONLY one with which you MOST CLOSELY identify):
|_| Hispanic or Latino
|_| Not Hispanic or Latino
|_| Unknown or not reported
Date Informed Consent Signed: [Date informed consent signed] (dd / mmm / yyyy)
Demographics 	Version 2.0
