[bookmark: _GoBack]Cancer Council NSW Cancer Lifestyle and Evaluation of Risk (CLEAR) Study data collection – Variable checklist

The groups of variables listed below are available subject to data custodian and ethical approval. Please indicate the variables requested and provide justification for their inclusion in your study.
	
	Variable group
	Justification

	|_|
	Sociodemographic variables: including age, sex, income, education, profession, ethnicity, residence history, socioeconomic status, marital status, BMI.
	[bookmark: Text58]     

	|_|
	Lifestyle variables: including smoking, alcohol intake, exercise, breastfeeding, hormonal contraceptive use, hormone replacement therapy, sun exposure, solarium use, body piercing / tattoos, sexual behavior, sleep patterns, use of talcum powder and anabolic steroids.
	[bookmark: Text63]     

	|_|
	Health history: including reproductive history, medical conditions, past operations, medication for treatment / prevention of osteoporosis, vaccination against HPV, cancer screening history (breast, skin, cervix, bowel), dental health.
	[bookmark: Text64]     

	|_|
	Diet related variables: including frequency of intake (meat, fish, fruit, vegetables), food preferences, food allergies.
	[bookmark: Text67]     

	|_|
	Work related variables: including work status, shift work, type of work, hours of work.
	[bookmark: Text69]     

	Other/comments

	[bookmark: Text182]     

	1
	CLEAR

