Clinical Omega-3 Dietary Survey

How many times have you eaten fish or shellfish in the past week?					
□ 0 times □ 1-3 times □ More than 3 times					
Over the past 3 months, about how often have you eaten fish or shellfish in any form?					
☐ Never ☐ times per (please circle) Day/Week/Month					
Each time you ate fish or shellfish, how much did you eat? Less than 50 g or half a fillet or less than 4 pieces/1-2 hand roll of sushi 100 g or about 1 small fillet or 8 pieces of sushi/3 hand rolls 150 g or 1 large fillet or 12 pieces of sushi/4 hand rolls 200 g+ or more than 2 fillets or 16 pieces of sushi/6 hand rolls					

Please mark the food(s) you eat regularly (i.e., at least once per month) over the last three (3) months and indicate:

- your average portion for **EACH** serve
- on average, how often you eat that type of food

on average, now often you eat that type of food						
90 g = approximately the size of your palm or a deck of cards.						
Seafood						
	Anchovy		times a week/month			
	Eel	g	times a week/month			
	Mussel	g	times a week/month			
	Oyster	g	times a week/month			
	Scallop	g	times a week/month			
	Prawn	g	times a week/month			
	Squid	g	times a week/month			
Fish						
	Barramundi	g	times a week/month			
	Bassa (Basa)	g	times a week/month			
	Hoki	g	times a week/month			
	Blue Eye Trevalla	g	times a week/month			
	Kingfish/Trevally	g	times a week/month			
	Herring	g	times a week/month			
	Mackerel	g	times a week/month			
	Salmon	g	times a week/month			
	Sardine	g	times a week/month			
	Silver perch	g	times a week/month			
	Snapper	g	times a week/month			
	Swordfish	g	times a week/month			
	Trout	g	times a week/month			
	Tuna	g	times a week/month			
	Whiting	g	times a week/month			
	Fish fingers	g	times a week/month			
	Fish (white flesh)		times a week/month			

Other meats							
	Bacon	g	times a week/month				
	Beef	g	times a week/month				
	Kangaroo	g	times a week/month				
	Lamb	g	times a week/month				
	Salami	g	times a week/month				
	Pork	g	times a week/month				
	Egg (per egg)	eggs	times a week/month				
Omega-3 Supplements							
	Omega-3/Fish oil (please specify Brand/type/dose) g/caps/TBS						
				times a day/week			

Figure S1: Clinical Omega-3 Dietary Survey (CODS)

Figure S2: Diagram adapted from Ocke & Kaaks, to describe the 'method of triads' [43] used to estimate the validity coefficient (Q) for long-chain omega-3 dietary intake estimated using the questionnaire (Q), Clinical Omega-3 Dietary Survey (CODS); a reference marker (R), the Dietary Questionnaire for Epidemiology Studies (DQES) v3.2; and a biomarker (B), the dried blood spot (DBS) test. Spearman's correlation coefficient (rs) was used to estimate the correlation coefficient between each method. Validity coefficients (Q) were calculated using methods as described by Ocke & Kraaks for each of the reference methods against an estimated true intake (T) [43].