

1964

Dimension Stone in Arkansas

Charles G. Stone
Arkansas Geological Survey

William J. Crouch
Arkansas Geological Survey

Follow this and additional works at: <https://scholarworks.uark.edu/jaas>


Part of the [Geology Commons](#)

Recommended Citation

Stone, Charles G. and Crouch, William J. (1964) "Dimension Stone in Arkansas," *Journal of the Arkansas Academy of Science*: Vol. 18, Article 14.

Available at: <https://scholarworks.uark.edu/jaas/vol18/iss1/14>

This article is available for use under the Creative Commons license: Attribution-NoDerivatives 4.0 International (CC BY-ND 4.0). Users are able to read, download, copy, print, distribute, search, link to the full texts of these articles, or use them for any other lawful purpose, without asking prior permission from the publisher or the author.

This Article is brought to you for free and open access by ScholarWorks@UARK. It has been accepted for inclusion in *Journal of the Arkansas Academy of Science* by an authorized editor of ScholarWorks@UARK. For more information, please contact scholar@uark.edu, uarepos@uark.edu.

DIMENSION STONE IN ARKANSAS

Charles G. Stone and William J. Crouch
Arkansas Geological Commission

Abstract

Arkansas has several types of natural stone that are used for structural purposes. Sandstone, marble or limestone and occasionally, slate, are produced commercially. Nepheline syenite (granite), dolomite, quartz crystals, onyx, bauxite and cobble stones have been used locally in limited amounts.

Good grade dimension sandstone in colors ranging from brown to light gray and pink, is found in the Hartshorne Sandstone in the central and western part of the Arkansas Valley, and in the Batesville Sandstone near Batesville.

Marble of attractive color variations is quarried and shaped in Independence County near Batesville and in Izard County near Guion. Some production has been recorded in Newton County near Marble Falls.

Slate of commercial grade occurs in Polk County near Big Fork. Predominating colors in the quarries are black and gray, but reds and greens are also found.