

THE HISTORY OF INTERSTATE 30


¹ Source: Arkansas State Highway and Transportation Department

² Source: Historical Review – Volume II Arkansas State Highway Commission and Arkansas State Highway and Transportation Department

³ Source: Metroplan's website - http://www.metroplan.org/index.php?fuseaction=p0004.&mod=54

⁴ Source: Data compiled by Metroplan in 2016

⁵ Source: Plan Website - http://metroplan.org/files/53/METR02030.2Combined01.pdf