Table S1. List of food items identified as key factors to assess dietary GI/GL.

Food group	Food item					
Potatoes	Potatoes fried					
	Potatoes sliced frozen unprepared					
	Potatoes without skins boiled					
	French fries					
Beverages						
Alcoholic beverages	Beer					
	Wine (red, white, rose)					
Sugar-sweetened beverages	Soft drink with and without caffeine Ice tea					
	Lemonade squash Dubbelfriss light					
	Fruit drink concentrate (undiluted, diluted)					
	Whey drink Taksi with sugar					
	Juice drink (Dubbelfriss, Vruchtenfris, Tintelfruit, light)					
Juices	Orange juice (fresh, pasteurized)					
	Apple juice					
	Fruit juice with >2 fruits					
Bread						
Rusks, crackers	Crispbakes (plain, wholemeal)					
	Crispbread wholemeal					
	Toast					
Breads	Bread brown wheat					
	Bread wholemeal (with or without seeds)					
	Bread multigrain (with or without seeds)					
	Bread white (water-, milk-based)					
	Roll white (soft, hard)					
	Roll brown (soft, hard)					
	Bun currant/raisin					
	Croissant Pita					
	Baguette white					
	Bread crumbs					
Fruit	Apple (with and without skin)					
	Banana					
	Orange					
	Grapes					
	Melon					
	Kiwi fruit					
	Apple sauce tinned					
Cakes and cookies	Cake spiced Dutch (ontbijtkoek)					
	Cake sponge Dutch (eierkoek)					
	Cupcake iced					
	Apple pie Dutch					
	Biscuit (spiced, wholemeal, plain)					
	Biscuit filled (with chocolate, fruit)					
	Children's biscuit average					
	Chocolate chip cookie					
Cereals	Muesli with fruit					
	Muesli crunchy (plain, with fruit)					

	Pasta plain boiled				
	Rice boiled (white, brown)				
Vegetables	Zucchini				
	Cucumber				
	Carrots				
	Onion				
	Pea garden				
	Lettuce iceberg				
	Sweet corn				
	French beans				
	Sweet pepper green				
Sandwich filling	Peanut butter (with or without nut pieces)				
	Chocolate spread (duo, hazelnut)				
	Chocolate confetti plain				
	Coloured confetti fruit-flavoured				
	Jam				
Dairy (excluding cheese)	Milk (skimmed, semi-skimmed, whole)				
	Buttermilk				
	Chocolate milk				
	Yogurt (low, half, full fat)				
	Yogurt drink (with or without sweeteners)				
	Custard (all flavours, full-fat)				
	Whipped cream (with or without sugar)				
	Ice cream dairy-based				
Nuts, seeds, snacks	Nuts and seeds				
	Mixed nuts, raisins, and currants				
	Crisps potato (flavoured, unflavoured)				
	Dough for pizza and savoury pie				
	Pancake				
Sugar and confectionary	Boiled sweets				
	Wine gums				
	Liquorice (sweet, salted)				
	Sugar granulated				
	Waffle syrup				
	Ice lolly / sorbet				
	Candybar				
	Chocolate (white, milk, dark)				

Note that for the final FFQ, food items were grouped when there was not a large variation between their GI. For example, vegetables largely have the same GI; therefore, we did not assess all types of vegetables separately.

Supplemental Table 2. Validation results for the GI-FFQ vs. general-FFQ stratified for sex.

	Men (n=263)				Women (n=212)			
	Absolute intakes		similar	Crude	Absolute intakes		similar Q or T	Crude
			Q or T					
	mean	SD	%	r	Mean	SD	%	r
Energy, kJ/day	6315	1730	46	0.51	5281	1539	46	0.56
Carbohydrates, g/d	231	64	48	0.60	193	59	47	0.62
Mono/disaccharides,	106	40	45	0.60	92	37	45	0.55
g/d								
Polysaccharides, g/d	125	36	45	0.57	101	31	52	0.59
Fibres, g/d	21	6	43	0.56	19	5	45	0.58
Bread, g/d	143	62	53	0.71	108	52	56	0.67
Breakfast cereals, g/d	7.5	14	64	0.45	8	13	58	0.36
Potatoes, g/d	72	43	43	0.55	50	29	43	0.48
Pasta, g/d	29	23	43	0.60	24	19	44	0.51
Rice, g/d	26	25	45	0.43	22	18	45	0.47
Vegetables, g/d	98	73	37	0.39	126	66	47	0.52
Fruit, g/d	204	126	51	0.66	210	127	54	0.67
Dairy, g/d	345	225	47	0.63	314	189	43	0.50
Soup, g/d	42	43	36	0.45	46	43	37	0.46
Coffee, g/d	558	293	50	0.72	396	254	47	0.82
SSB, g/d	66	128	59	0.52	35	94	56	0.41
ASB, g/d	18	68	-	0.44	32	123	-	0.44
Fruit juices, g/d	99	119	52	0.64	77	124	50	0.52
Alcoholic beverages,	116	167	56	0.73	25	90	48	0.41
g/d								
Savoury snacks, g/d	48	44	41	0.49	38	35	35	0.36
Cake/cookies, g/d	38	29	44	0.61	38	27	51	0.63
Sweets, g/d	35	27	43	0.57	30	28	41	0.55
GI	55	3	47	0.51	53	3	48	0.55
GL	128	37	45	0.58	103	33	41	0.62

SSB: sugar sweetened beverages; ASB: artificially sweetened beverages; ASB intake data as obtained by the GI-FFQ did not allow cross-classification analyses.