


NATIVE AMERICAN DATELINE: ARKANSAS


Produced by the Arkansas Archeological Survey (a unit of the University of Arkansas System), 2475 North Hatch Avenue, Fayetteville AR 72704

<https://archeology.uark.edu>

Period dates before European contact are estimates based on various published sources and are subject to revision; updated August 2020