Supplemental Table 1. Comparing caregiver demographics between those in the study sample vs. the full sample, 2010.

	Cohabited Caregivers from Study Sample	All Cohabited Caregivers from the Registry
Caregiver Demographics	(n = 212)	Subsample
Caregiver Demographics	(11 – 212)	(n = 224)
	M (D - n ()	· · · · · · · · · · · · · · · · · · ·
	N (Percentage)	N (Percentage)
CESD score, mean (S.D.)	10.2 ± 6.31	10.2 ± 6.4
ZBI score, mean (S.D.)	5.9 ± 3.9	5.8 ± 3.9
NPI-Q-CD, mean (S.D.)	12.1 ± 10.4	12.3 ± 10.6
Age, mean (S.D.)	58.9 ± 11.1	58.8 ± 10.2
Sex/Gender		
Male	31 (14.6)	33 (14.8)
Female	181 (85.3)	191 (85.2)
Race/Ethnicity		
Non-Hispanic Black	117 (55.1)	124 (55.1)
Other ^a	95 (44.8)	100 (44.8)
Employment		
Employed	70 (33.0)	72 (32.2)
Retired/Unemployed	113 (53.3)	120 (53.9)
Other ^b	29 (13.6)	32 (13.9)
Relationship to the Care Recipient		
Spouse	35 (16.5)	36 (16.1)
Child	144 (67.9)	152 (67.7)
Other ^c	33 (15.5)	36 (16.1)

^a "Other" race/ethnicity included non-Hispanic white, Hispanic/Latinx, and Asian.

NPI-Q-CD: Neuropsychiatric Inventory Questionnaire- Caregiver Distress, CESD: Center for Epidemiologic Studies Depression Scale, ZBI: Zarit Burden Interview.

^b Retired and unemployed included fully retired, unemployed, and homemaker, and employed included employed full time, employed part time, and retired but working part time.

^c "Other" relationship to care recipient included daughter-in-law, sister, brother, grandchild, niece or nephew, and other.

Supplemental Table 2. Instruments used to measure the caregivers' mental health outcomes.

Instrument	0	1	2	3	4	5	Ran
	U	•		3	•	3	ge
Center for Epidemiologic	Rarely/	Some	Occasion	Most of	n/a	n/a	0-
Studies Depression Scale-	None of	of the	ally	the			30
Revised	the time	time		time			
Zarit Burden Interview	Never	Rarel	Sometim	Quite	Near	n/a	0-
		у	es	frequen	ly		16
				tly	alwa		
					ys		
Neuro-Psychiatric Inventory	Not	Mini	Mild	Modera	Seve	Extrem	0-
Questionnaire Caregiver	distressin	mal		te	re	e or	60
Distress	g at all					very	
						severe	

Supplemental Table 3. Mean scores of the NPI-Q domains in care recipients with Alzheimer's disease, 2010 (n = 212). ^a

NPI Domain	Mean ± S.D. b
NPI total score	26.3 ± 22.3
Delusions	1.8 ± 3.1
Hallucinations	1.9 ± 3.1
Agitation/aggression	3.1 ± 3.5
Depression/dysphoria	2.3 ± 3.5
Anxiety	1.7 ± 3.1
Euphoria/elation	0.7 ± 1.7
Apathy	2.8 ± 3.7
Disinhibition	1.3 ± 2.7
Irritability	2.8 ± 3.7
Motor disturbances	2.8 ± 3.7
Sleep and nighttime disturbances	2.7 ± 3.8
Appetite/eating change	1.9 ± 3.3

^a NPI-Q is the Neuropsychiatric Inventory Questionnaire that assesses neuropsychiatric symptoms.

^b S.D.: standard deviation.

Supplemental Table 4. Unadjusted and adjusted prevalence ratios (PRs) of caregiver depressive symptoms by neighborhood characteristics as defined at the 3-mile buffer, 2010.

	Severe Neuropsychiatric		Non-Severe Neuropsychiatric	
X7 1.1 -	Symptoms	$s (n = 112)^{c}$	Symptoms	s (n = 100) ^c
Variable	Unadjusted PR	Adjusted PR d	Unadjusted PR	Adjusted PR d
	(95% CI)	(95% CI)	(95% CI)	(95% CI)
Rurality ^a				
Rural	1.05 (0.83–1.35)	0.98 (0.75–1.27)	0.88 (0.65–1.22)	0.98 (0.69-1.39)
Small urban	0.89 (0.66-1.19)	0.96 (0.71-1.28)	0.89 (0.62-1.28)	1.02 (0.68–1.51)
Large urban	1.00 e	1.00 e	1.00 e	1.00 e
Percent moved 1	1.03 (0.95–1.12)	1.04 (0.95–1.12)	0.98 (0.89-1.09)	0.98 (0.89-1.09)
year ago				
Median household	income ^b			
Low	1.18 (0.91–1.53)	1.33 (1.00–1.78)	0.82 (0.59–1.14)	0.80 (0.56–1.17)
Medium	1.19 (0.93–1.54)	1.25 (0.97-1.61)	0.74 (0.53-1.05)	0.77 (0.53-1.12)
High	1.00 e	1.00 e	1.00 e	1.00 e

^a Rurality was measured based on the RUCA (Rural-Urban Commuting Area codes). A "large urban" area was defined as a metropolitan area; a "small urban" area was defined as a metropolitan area with high commuting; a "rural" area was defined as a micropolitan area core, micropolitan area with high commuting, micropolitan area with low commuting, small town core, small town with high commuting, small town with low commuting, or rural areas.

^b Median household income categories were based on tertiles, where "low" was <\$34,352, "medium" was \$34,352–41,927, and "high" was >\$41,927.

^c Severe neuropsychiatric symptoms among those with AD were defined as >median.

^d Model was adjusted for caregiver age, sex/gender, race/ethnicity, employment, relationship to the care recipient, and sandwich caregiver status.

^e Reference category.

Supplemental Table 5. Unadjusted and adjusted prevalence ratios of caregiver burden by neighborhood characteristics as defined at the 3-mile buffer, 2010.

	Severe Neur	Severe Neuropsychiatric		europsychiatric
X71.1 -	Symptoms	s (n = 112) ^c	Symptoms	s (n = 100) ^c
Variable	Unadjusted PR	Adjusted PR d	Unadjusted PR	Adjusted PR d
	(95% CI)	(95% CI)	(95% CI)	(95% CI)
Rurality ^a				
Rural	0.87 (0.67–1.12)	0.87 (0.65–1.17)	0.89 (0.60-1.32)	0.99 (0.65–1.51)
Small urban	0.93 (0.68-1.25)	1.02 (0.74–1.40)	0.86 (0.55-1.36)	0.94 (0.59-1.50)
Large urban	1.00 e	1.00 e	1.00 e	1.00 e
Percent moved 1	1.03 (0.95–1.11)	1.02 (0.94–1.11)	0.96 (0.85-1.09)	0.95 (0.83-1.07)
year ago				
Median household	income ^b			
Low	0.91 (0.70-1.19)	1.05 (0.77-1.33)	0.88 (0.59–1.33)	0.90 (0.57-1.44)
Medium	0.94 (0.72–1.22)	1.01 (0.77-1.33)	0.65 (0.42-1.00)	0.74 (0.47-1.17)
High	1.00 e	1.00 e	1.00 e	1.00 e

^a Rurality was measured based on the RUCA (Rural-Urban Commuting Area codes). A "large urban" area was defined as a metropolitan area; a "small urban" area was defined as a metropolitan area with high commuting; a "rural" area was defined as a micropolitan area core, micropolitan area with high commuting, micropolitan area with low commuting, small town core, small town with high commuting, small town with low commuting, or rural areas.

^b Median household income categories were based on tertiles, where "low" was <\$34,352, "medium" was \$34,352–41,927, and "high" was >\$41,927.

^c Severe neuropsychiatric symptoms among those with AD were defined as >median.

^d Model was adjusted for caregiver age, sex/gender, race/ethnicity, employment, relationship to the care recipient, and sandwich caregiver status.

^e Reference category.

Supplemental Table 6. Unadjusted and adjusted prevalence ratios of caregiver distress by neighborhood characteristics as defined at the 3-mile buffer, 2010.

	Severe Neur	opsychiatric	Non-Severe No	europsychiatric
¥7 1. 1 -	Symptoms	(n = 112) ^c	Symptoms	s (n = 100) ^c
Variable	Unadjusted PR	Adjusted PR d	Unadjusted PR	Adjusted PR d
	(95% CI)	(95% CI)	(95% CI)	(95% CI)
Rurality ^a				
Rural	0.87 (0.67–1.12)	0.76 (0.61-0.95)	0.89 (0.59–1.32)	0.53 (0.29-1.01)
Small urban	0.93 (0.68-1.25)	0.89 (0.70-1.15)	0.87 (0.55–1.36)	0.63 (0.31-1.27)
Large urban	1.00 e	1.00 e	1.00 e	1.00 e
Percent moved 1	1.02 (0.95–1.11)	0.99 (0.92-1.05)	0.96 (0.85–1.09)	0.93 (0.78-1.11)
year ago				
Median household	income ^b			
Low	0.91 (0.69–1.19)	1.61 (1.26–2.04)	0.88 (0.59–1.33)	1.50 (0.73–3.08)
Medium	0.94 (0.72-1.22)	1.45 (1.17–1.78)	0.65 (0.42-0.99)	1.20 (0.63–2.28)
High	1.00 e	1.00 e	1.00 e	1.00 e

^a Rurality was measured based on the RUCA (Rural-Urban Commuting Area codes). A "large urban" area was defined as a metropolitan area; a "small urban" area was defined as a metropolitan area with high commuting; a "rural" area was defined as a micropolitan area core, micropolitan area with high commuting, micropolitan area with low commuting, small town core, small town with high commuting, small town with low commuting, or rural areas.

Bolded estimates indicate statistical significance.

^b Median household income categories were based on tertiles, where "low" was <\$34,352, "medium" was \$34,352–41,927, and "high" was >\$41,927.

^c Severe neuropsychiatric symptoms among those with AD was defined as >median.

^d Model was adjusted for caregiver age, sex/gender, race/ethnicity, employment, relationship to the care recipient, and sandwich caregiver status.

^e Reference category.

Supplemental Table 7. Unadjusted and adjusted prevalence ratios of caregiver depressive symptoms by neighborhood characteristics as defined at the 1-mile buffer, 2010.

Variable	Unadjusted PR (95% CI)	Adjusted PR (95% CI) d
Rurality ^a		
Rural	0.96 (0.78–1.17)	0.97 (0.77–1.21)
Small urban	0.86 (0.68–1.09)	0.91 (0.71–1.16)
Large urban	1.00 °	1.00 c
Percent moved 1 year ago	1.01 (0.94–1.08)	1.00 (0.94–1.07)
Median household income b		
Low	0.99 (0.80–1.23)	1.04 (0.83–1.32)
Medium	0.99 (0.79–1.23)	1.04 (0.83–1.30)
High	1.00 °	1.00 ^c

^a Rurality was measured based on the RUCA (Rural-Urban Commuting Area codes). A "large urban" area was defined as a metropolitan area; a "small urban" area was defined as a metropolitan area with high commuting or a metropolitan area with low commuting; a "rural" area was defined as a micropolitan area core, micropolitan area with high commuting, micropolitan area with low commuting, small town core, small town with high commuting, small town with low commuting, or rural areas.

^b Median household income categories were based on tertiles, where "low" was <\$31,000, "medium" was \$31,000–40,758, and "high" was >\$40,758.

^c Reference category.

^d Model was adjusted for caregiver age, sex/gender, race/ethnicity, employment, relationship to the care recipient, and sandwich caregiver status.

Supplemental Table 8. Unadjusted and adjusted prevalence ratios of caregiver burden by neighborhood characteristics as defined at the 1-mile buffer, 2010.

Variable	Unadjusted PR (95% CI)	Adjusted PR (95% CI) d
Rurality ^a		
Rural	0.84 (0.67–1.06)	0.89 (0.69–1.15)
Small urban	0.86 (0.65–1.13)	0.93 (0.70–1.22)
Large urban	1.00 °	1.00 c
Percent moved 1 year ago	1.00 (0.93–1.07)	0.98 (0.91–1.05)
Median household income b		
Low	0.88 (0.69–1.12)	1.00 (0.77–1.31)
Medium	0.82 (0.64–1.05)	0.94 (0.73–1.21)
High	1.00 °	1.00 °

^a Rurality was measured based on the RUCA (Rural-Urban Commuting Area codes). A "large urban" area was defined as a metropolitan area; a "small urban" area was defined as a metropolitan area with high commuting or a metropolitan area with low commuting; a "rural area" was defined as a micropolitan area core, micropolitan area with high commuting, micropolitan area with low commuting, small town core, small town with high commuting, small town with low commuting, or rural areas.

 $^{^{\}rm b}$ Median household income categories were based on tertiles, where "low" was \$31,000, "medium" was \$31,000–40,758, and "high" was \$40,758.

^c Reference category.

^d Model was adjusted for caregiver age, sex/gender, race/ethnicity, employment, relationship to the care recipient, and sandwich caregiver status

Supplemental Table 9. Unadjusted and adjusted prevalence ratios of caregiver distress by neighborhood characteristics as defined at the 1-mile buffer, 2010.

Variable	Unadjusted PR (95% CI)	Adjusted PR (95% CI) d
Rurality ^a		
Rural	0.78 (0.57–1.07)	0.65 (0.45–0.94)
Small urban	0.78 (0.53–1.12)	0.71 (0.48–1.03)
Large urban	1.00 °	1.00 c
Percent moved 1 year ago	0.98 (0.88–1.09)	0.94 (0.84–1.04)
Median household income b		
Low	1.14 (0.81–1.60)	1.55 (1.05–2.28)
Medium	1.14 (0.81–1.59)	1.49 (1.05–2.11)
High	1.00 °	1.00 °

^a Rurality was measured based on the RUCA (Rural-Urban Commuting Area codes). A "large urban" area was defined as a metropolitan area; a "small urban" area was defined as a metropolitan area with high commuting or a metropolitan area with low commuting; a "rural" area was defined as a micropolitan area core, micropolitan area with high commuting, micropolitan area with low commuting, small town core, small town with high commuting, small town with low commuting, or rural areas.

Bolded estimates indicate statistical significance.

 $^{^{\}rm b}$ Median household income categories were based on tertiles, where "low" was \$31,000, "medium" was \$31,000–40,758, and "high" was \$40,758.

^c Reference category.

^d Model was adjusted for caregiver age, sex/gender, race/ethnicity, employment, relationship to the care recipient, and sandwich caregiver status.

Supplemental Table 10. Unadjusted and adjusted prevalence ratios of caregiver depressive symptoms by neighborhood characteristics defined at the 3-mile buffer, 2010.

Variable	Unadjusted PR (95% CI)	Adjusted PR (95% CI) d
Rurality ^a		
Rural	0.96 (0.78–1.17)	0.97 (0.77–1.21)
Small urban	0.86 (0.68–1.09)	0.91 (0.71–1.16)
Large urban	1.00 c	1.00 c
Percent moved 1 year ago	1.01 (0.94–1.08)	1.00 (0.94–1.07)
Median household income b		
Low	0.99 (0.80–1.23)	1.05 (0.83–1.32)
Medium	0.99 (0.79–1.23)	1.04 (0.83–1.30)
High	1.00 °	1.00 ^c

^a Rurality was measured based on the RUCA (Rural-Urban Commuting Area codes). A "large urban" area was defined as a metropolitan area; a "small urban" area was defined as a metropolitan area with high commuting or a metropolitan area with low commuting; a "rural" area was defined as a micropolitan area core, micropolitan area with high commuting, micropolitan area with low commuting, small town core, small town with high commuting, small town with low commuting, or rural areas.

^b Median household income categories were based on tertiles, where "low" was <\$34,352, "medium" was \$34,352–41,927, and "high" was >\$41,927.

^c Reference category.

^d Model was adjusted for caregiver age, sex/gender, race/ethnicity, employment, relationship to the care recipient, and sandwich caregiver status.

Supplemental Table 11. Unadjusted and adjusted prevalence ratios of caregiver burden by neighborhood characteristics as defined at the 3-mile buffer, 2010.

Variable	Unadjusted PR (95% CI)	Adjusted PR (95% CI) d
Rurality ^a		
Rural	0.84 (0.67–1.06)	0.89 (0.69–1.15)
Small urban	0.86 (0.65–1.13)	0.93 (0.70–1.22)
Large urban	1.00 °	1.00 c
Percent moved 1 year ago	0.99 (0.93–1.08)	0.98 (0.91–1.05)
Median household income b		
Low	0.88 (0.69–1.12)	1.00 (0.77–1.31)
Medium	0.82 (0.64–1.05)	0.94 (0.73–1.21)
High	1.00 °	1.00 °

^a Rurality was measured based on the RUCA (Rural-Urban Commuting Area codes). A "large urban" area was defined as a metropolitan area; a "small urban" area was defined as a metropolitan area with high commuting or a metropolitan area with low commuting; a "rural" area was defined as a micropolitan area core, micropolitan area with high commuting, micropolitan area with low commuting, small town core, small town with high commuting, small town with low commuting, or rural areas.

^b Median household income categories were based on tertiles, where "low" was <\$34,352, "medium" was \$34,352–41,927, and "high" was >\$41,927.

^c Reference category.

^d Model was adjusted for caregiver age, sex/gender, race/ethnicity, employment, relationship to the care recipient, and sandwich caregiver status.

Supplemental Table 12. Unadjusted and adjusted prevalence ratios of caregiver distress by neighborhood characteristics defined at the 3-mile buffer, 2010.

Variable	Unadjusted PR (95% CI)	Adjusted PR (95% CI) d
Rurality ^a		
Rural	0.77 (0.57–1.07)	0.65 (0.45-0.94)
Small urban	0.77 (0.53–1.12)	0.71 (0.48–1.03)
Large urban	1.00 °	1.00 c
Percent moved 1 year ago	0.98 (0.88–1.09)	0.94 (0.84-1.04)
Median household income b		
Low	1.14 (0.81–1.59)	1.55 (1.05–2.28)
Medium	1.14 (0.81–1.59)	1.49 (1.05–2.11)
High	1.00 °	1.00 °

^a Rurality was measured based on the RUCA (Rural-Urban Commuting Area codes). A "large urban" area was defined as ametropolitan area; a "small urban" area was defined as a metropolitan area with high commuting or a metropolitan area with low commuting; a "rural" area was defined as a micropolitan area core, micropolitan area with high commuting, micropolitan area with low commuting, small town core, small town with high commuting, small town with low commuting, or rural areas.

Bolded estimates indicate statistical significance.

^b Median household income categories were based on tertiles, where "low" was <\$34,352, "medium" was \$34,352–41,927, and "high" was >\$41,927.

^c Reference category.

^d Model was adjusted for caregiver age, sex/gender, race/ethnicity, employment, relationship to the care recipient, and sandwich caregiver status.

Supplemental Figure 1. Flowchart of the caregiver case selection, 2010. NPS: neuropsychiatric symptom.