

United States National Arboretum Collection Cherry Trees Files

Manuscript Collection 408

Table of Contents

Container List.....	1
Series I. Document Files by Person. 1909-1986, No Date. 2.25 boxes.	1
Series II. Official Correspondence. 1909-1946, No Date. 1 box.	7
Series III. Correspondence. 1909-1965. .75 box.....	28
Series IV. Newspaper Articles and Publications. 1909-1993, No Date. 1 box.....	29
Series V. Plants and Landscaping of the National Capital and City Parks. 1809-1979. 1.75 box.....	47
Series VI. Diseases and Pests of Japanese Cherry Trees. 1910-1975. .25 box.....	50
Series VII. Cherry Blossom Festivals in Washington, District of Columbia. 1920-1970. .75 box.....	50
Series VIII. Cherry Tree Documents Held by the National Archives and Records Administration. 1907-circa 1973. .25 box.....	51
Series IX. Cherry Tree Photographs. circa 1863 to 1979. 2 boxes.	52
Subseries IX.A. Prints.....	52
Subseries IX.B. Negatives.	53
Subseries IX.C. Photocopies from Library of Congress.	54

Container List

Series I. Document Files by Person. 1909-1986, No Date. 2.25 boxes.

Box Number	Folder Number	Folder Title	Year(s)
Box 1	Folder 1	Adee, Alvey A., Acting Secretary of State	1909, 1924
Box 1	Folder 2	Beidelman, P. B., Great Northern Railway Company	1910
Box 1	Folder 3	Beattie, Rolla Kent, Chief Pathology Inspector, United States Department of Agriculture (USDA)	1917
Box 1	Folder 4	Bowling, William B., House of Representatives	1924
Box 1	Folder 5	Brice, Emma B.	1923
Box 1	Folder 6	Brown, George H., landscape gardener	1909
Box 1	Folder 7	Burnap, George E., landscape architect, Superintendent of Public Parks and Buildings	1916, 1938
Box 1	Folder 8	Bursum, Holm O., Senator, State of New Mexico	1922
Box 1	Folder 9	Byrnes, E. M., Bureau of Plant Industry, United States Department of Agriculture (USDA)	1922
Box 1	Folder 10	Campbell, C. E., Great Northern Railway Company	1910
Box 1	Folder 11	Cawood, Myrta	1923
Box 1	Folder 12	Chinda, Sutemi, Count, Grand Chamberlain of Japan	1929
Box 1	Folder 13	Chinda, Iwa, Viscountess, wife of Japanese Ambassador Count Sutemi Chinda	1912
Box 1	Folder 14	Cobb, Nathan Augustus, nematologist, United States Department of Agriculture (USDA)	1932

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series I. Document Files by Person.

Box Number	Folder Number	Folder Title	Year(s)
Box 1	Folder 15	Conklin, E. F., special assistant, Office of Public Buildings and Grounds	1922
Box 1	Folder 16	Corbett, L. C., horticulturist	1917
Box 1	Folder 17	Cosby, Spencer, Colonel, United States Army	1909-1912
Box 1	Folder 18	Croll, William M., Congressman, State of Pennsylvania	1923
Box 1	Folder 19	Day, Frederick K.	1926
Box 1	Folder 20	Dorsett, Palemon Howard, plant introducer in charge, Bureau of Plant Industry, United States Department of Agriculture (USDA)	1922
Box 1	Folder 21	Edwards, Russell T, educational director, American Tree Association	1924
Box 1	Folder 22	Ellwanger and Barry	1910
Box 1	Folder 23	Fairchild, David, agricultural explorer and botanist, Office of Foreign Plant Introduction, United States Department of Agriculture (USDA)	1909-1923, 1978
Box 1	Folder 24	Farr, Bertrand H., Wyomissing Nurseries Company	1923
Box 1	Folder 25	Galloway, Beverly Thomas, Bureau of Plant Industry, United States Department of Agriculture (USDA)	1933, 1939
Box 1	Folder 26	Gillen, Francis, National Capital engineer	1951
Box 1	Folder 27	Grant, Ulysses S., III, Director, Public Building and Public Parks	1928
Box 1	Folder 28	Griffing, E. L., Mrs., Petworth Woman's Club	1922
Box 1	Folder 29	Hall, E. H., American Scenic and Historical Preservation Society	1918

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series I. Document Files by Person.

Box Number	Folder Number	Folder Title	Year(s)
Box 1	Folder 30	Hanihara, Masanao, Imperial Japanese Embassy	1909, no date
Box 1	Folder 31	Hanna, R., Office of Governor Mechem of New Mexico	1922
Box 1	Folder 32	Harts, William W., Office of Public Buildings and Grounds	1916
Box 1	Folder 33	Henlock, Charles, head gardener, Horticultural Department, Office of Public Buildings and Grounds	1910, 1923, 1934
Box 1	Folder 34	Hess, George W., Director, United States Botanic Garden	1922
Box 1	Folder 35	Hoover, F. W., Acting Superintendent, State War and Navy Department Building	1922
Box 1	Folder 36	Hopkins, A. D., forest entomologist, Bureau of Entomology, United States Department of Agriculture (USDA)	1919
Box 1	Folder 37	Howard, Leland Ossian, Chief of the Bureau of Entomology, United States Department of Agriculture (USDA)	1912
Box 1	Folder 38	Howlett, Blanche C.	1924
Box 1	Folder 39	Johnson, Grace M.	1923
Box 1	Folder 40	Johnson, S. M., General Director, Lee Highway Association	1923
Box 1	Folder 41	Johnston, Edna Earl	1923
Box 1	Folder 42	Kaufman, John B., Lieutenant Commander, United States Naval Hospital	1922

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series I. Document Files by Person.

Box Number	Folder Number	Folder Title	Year(s)
Box 1	Folder 43	Knox, Philander Chase, Secretary of State	1909, 1910, 1921
Box 1	Folder 44	Kondo, Rempei, Japanese businessman	1964-1965
Box 1	Folder 45	Kozai, Yoshinao, Director, Imperial Experiment Station, Tokyo	1912, 1964-1965
Box 2	Folder 46	Lanham, Clifford, Superintendent of Trees and Parks, District of Columbia	1922
Box 2	Folder 47	MacFarland, Henry B. F., President, Board of Commissioners, District of Columbia	1903, 1909, 1921
Box 2	Folder 48	Marlatt, Charles Lester, Bureau of Entomology	1910, 1921
Box 2	Folder 49	Marshall, W. L. Chief Engineer, United States Army	1909
Box 2	Folder 50	Matsui, Keishiro, Baron, Ambassador to the United States	1909, 1946
Box 2	Folder 51	McMorris, W. E., Superintendent of United States Park Police	1925
Box 2	Folder 52	McNeir, William, Chief Clerk, United States Department of Agriculture (USDA)	1910
Box 2	Folder 53	Miyoshi, Manabu, Japanese botanist	1964-1965
Box 2	Folder 54	Mizuno, Kokichi, First Secretary of the Japanese Embassy	1914
Box 2	Folder 55	Moore, Charles, Commission of Fine Arts	1919
Box 2	Folder 56	Noyes, Arthur P., assistant physician, Saint Elizabeth's Hospital, United States Department of the Interior	1922
Box 2	Folder 57	O'Laughlin, J. C., Dean, Onativia & Company	1923

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series I. Document Files by Person.

Box Number	Folder Number	Folder Title	Year(s)
Box 2	Folder 58	Oliver, Robert Shaw, Assistant Secretary of War	1909
Box 2	Folder 59A	Ozaki, Yukio, Mayor of Tokyo	1910-1973
Box 2	Folder 59B	Ozaki, Yukio, Mayor of Tokyo	1905-1981
Box 2	Folder 60	Parks, F. L., first lieutenant, infantry, Army War College, Washington Barracks	1922
Box 2	Folder 61	Patterson, Flora Wambaugh, plant pathologist, United States Department of Agriculture (USDA)	1910, 1928, 1929
Box 2	Folder 62	Payne, Irving W., landscape architect, Office of Public Buildings and Grounds, War Department	1919-1923
Box 2	Folder 63	Pesman, M. Walter, Denver Public Schools	1924
Box 2	Folder 64	Poole, John, President, Federal-American National Bank	1924
Box 2	Folder 65	Popenoe, Wilson, agricultural explorer, Bureau of Plant Industry, United States Department of Agriculture (USDA)	1924
Box 2	Folder 66	Powell, G. Harold, pomologist	1910
Box 2	Folder 67	Quaintance, A. L., entomologist, United States Department of Agriculture (USDA)	1916, 1917
Box 2	Folder 68	Ridley, Clarence S., Colonel, United States Army	1918-1920
Box 2	Folder 69	Russell, Paul, botanist, Bureau of Plant Industry, United States Department of Agriculture (USDA)	1925-1928
Box 2	Folder 70	Sanders, J. G., agent, Bureau of Entomology, United States Department of Agriculture (USDA)	1910
Box 2	Folder 71	Scidmore, Eliza Ruhamah	1909-1924
Box 2	Folder 72	Seger, George N., Congressman, State of New Jersey	1928

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series I. Document Files by Person.

Box Number	Folder Number	Folder Title	Year(s)
Box 2	Folder 73	Sherrill, Clarence O., Office of Public Buildings and Grounds	1922-1924
Box 2	Folder 74	Stewart, G. H., Army War College	1922
Box 2	Folder 75	Swingle, Walter T., plant physiologist, Bureau of Plant Industry, United States Department of Agriculture (USDA)	1922
Box 2	Folder 76	Taft, Helen Herron, First Lady of the United States	1909-1986
Box 2	Folder 77	Takahashi, S., Third Secretary of the Japanese Embassy	1909
Box 2	Folder 78	Takahira, Kogoro, Japanese diplomat	circa 1926
Box 2	Folder 79	Takamine, Jokichi, chemist	1909-1967
Box 2	Folder 80	Taylor, William A., Chief, Bureau of Plant Industry, United States Department of Agriculture (USDA)	1918-1928
Box 3	Folder 81	Thomas, C. C., horticulturist, Bureau of Plant Industry, United States Department of Agriculture (USDA)	1924
Box 3	Folder 82	Troxel, Orlando C., lieutenant, Tenth Cavalry	1912
Box 3	Folder 83	Tyler, M. C., major, United States Army Corps of Engineers	1922
Box 3	Folder 84	Uchida, Yasuya, Baron, Imperial Japanese Embassy	1910
Box 3	Folder 85	Vrooman, Carl, Assistant Secretary, United States Department of Agriculture (USDA)	1918
Box 3	Folder 86	Wallace, Henry C., Secretary, United States Department of Agriculture (USDA)	1922
Box 3	Folder 87	Wilson, Huntington, Assistant Secretary of State	1909-1910

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series I. Document Files by Person.

Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 3	Folder 88	Wilson, James, Secretary, United States Department of Agriculture (USDA)	1909-1912
Box 3	Folder 89	Wohlert, A. E., landscape architect, The Garden Nurseries	1928, 1936-1937, no date
Box 3	Folder 90	Wood, W. B.	1918
Box 3	Folder 91	Woods, Albert Frederick, Assistant Chief, Bureau of Plant Industry, United States Department of Agriculture (USDA)	1910, 1964
Box 3	Folder 92	Woods, Elliott, Architect of the Capitol	1922

Series II. Official Correspondence. 1909-1946, No Date. 1 box.

Box Number	Folder Number	Folder Title	Year(s)
Box 3	Folder 1	Photocopies of index cards listing correspondence related to the Japanese cherry trees	September 1909 - October 1921
Box 3	Folder 2	Transcribed letter, David Fairchild to Spencer Cosby, regarding trees for the Speedway [Riverside Drive]	April 4, 1909
Box 3	Folder 3	Transcribed cover document and first indorsement, Spencer Cosby to George H. Brown requesting report on accepting Fairchild's offer	April 6, 1909
Box 3	Folder 4	Transcribed second indorsement, George H. Brown to Spencer Cosby recommending acceptance of Fairchild's offer	April 7, 1909

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.
Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 3	Folder 5	Transcribed letter, Spencer Cosby to Hoopes Brothers and Thomas Company requesting trees for Potomac Park	April 12, 1909
Box 3	Folder 6	Transcribed letter, Spencer Cosby to David Fairchild accepting offer of cherry trees	April 13, 1909
Box 3	Folder 7	Transcribed notes by George H. Brown concerning planting American Elms and flowering cherries in West Potomac Park	April 13, 1909
Box 3	Folder 8	Photocopy of invoice from Hoopes Brothers and Thomas Company	April 15, 1909
Box 3	Folder 9	Transcribed letter, Baron Keishiro Matsui to Alvey A. Adee announcing Tokyo's offer of 2,000 Japanese flowering cherry trees to Washington, District of Columbia	August 30, 1909
Box 3	Folder 10	Transcribed letter, Alvey A. Adee to the Secretary of War conveying a copy of Baron Keishiro Matsui's letter of August 30	September 7, 1909
Box 3	Folder 11	Transcribed letter, Alvey A. Adee to Baron Keishiro Matsui acknowledging receipt of Matsui's August 30 letter	September 7, 1909
Box 3	Folder 12	Transcribed letter, Masanao Hanihara to Spencer Cosby requesting a meeting between Cosby and T. Watase	October 29, 1909
Box 3	Folder 13	Transcribed letter, Spencer Cosby to Masanao Hanihara agreeing to a meeting with T. Watase	October 30, 1909
Box 3	Folder 14	Transcribed letter, Masanao Hanihara to Spencer Cosby accepting proposed meeting between Cosby and T. Watase	November 1, 1909

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 3	Folder 15	Photocopy and transcription of handwritten letter, Yukio Ozaki to Spencer Cosby informing him of Tokyo's gift of 2,000 Japanese flowering cherry trees	November 5, 1909
Box 3	Folder 16	Transcribed letter, Spencer Cosby to James Wilson regarding delivery of trees to Washington, District of Columbia from Seattle	November 12, 1909
Box 3	Folder 17	Transcribed letter, James Wilson to Spencer Cosby confirming shipment arrangements and requesting that trees be inspected for pests and disease	November 13, 1909
Box 3	Folder 18	Transcribed letter, S. Takahashi to Spencer Cosby requesting details of delivery and receipt of trees at Seattle	November 15, 1909
Box 3	Folder 19	Transcribed letter, Spencer Cosby to James Wilson confirming arrangements for consignment and inspection of trees upon arrival	November 16, 1909
Box 3	Folder 20	Transcribed letter, [Spencer Cosby] to S. Takahashi providing details on consignment of trees	November 16, 1909
Box 3	Folder 21	Transcribed letter, [Spencer Cosby] to the Chief of Engineers, United States Army requesting authority to send letter of acceptance to Mayor of Tokyo	November 18, 1909
Box 3	Folder 22	Transcribed letter, Baron Keishiro Matsui to Philander Chase Knox regarding notification of the Secretary of Agriculture about the arrival of the trees	November 18, 1909
Box 3	Folder 23	Transcribed first endorsement, W. L. Marshall to Secretary of War regarding jurisdiction of Potomac Park and Rock Creek Park	November 20, 1909
Box 3	Folder 24	Transcribed letter, Philander Chase Knox to Secretary of Agriculture regarding consignment of cherry trees	November 22, 1909

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 3	Folder 25	Transcribed letter and enclosure, Philander Chase Knox to Secretary of War regarding delivery arrangements for the trees	November 22, 1909
Box 3	Folder 26	Transcribed letter and enclosure, Robert Shaw Oliver to Secretary of State regarding action on enclosed correspondence	November 22, 1909
Box 3	Folder 27	Transcribed letter, Philander Chase Knox to Baron Keishiro Matsui acknowledging receipt of letter of November 18	November 22, 1909
Box 3	Folder 28	Transcribed letter and enclosure, James Wilson to Secretary of State confirming arrangements to inspect the trees	November 24, 1909
Box 3	Folder 29	Transcribed declaration of shipper of goods, Yukio Ozaki	November 24, 1909
Box 3	Folder 30	Photocopy and transcription of handwritten memorandum regarding shipment of trees	[November 24, 1909]
Box 3	Folder 31	Transcribed letter, Spencer Cosby to President William Howard Taft regarding plans for planting Japanese cherry trees	November 29, 1909
Box 3	Folder 32	Transcribed letter and indorsements, Huntington Wilson to Secretary of War replying to Spencer Cosby's request to approve letter to the Mayor of Tokyo	December 1, 1909
Box 3	Folder 33	Transcribed letter, Spencer Cosby to Yukio Ozaki accepting the gift of cherry trees	December 10, 1909
Box 3	Folder 34	Transcribed letter, [Spencer Cosby] to Board of Commissioners, Washington, District of Columbia regarding gift of cherry trees	December 11, 1909

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 3	Folder 35	Transcribed letter, Henry B. F. MacFarland to Yukio Ozaki thanking the city of Tokyo on behalf of the citizens of Washington, District of Columbia	December 14, 1909
Box 3	Folder 36	Transcribed letter, Henry B. F. MacFarland to Spencer Cosby regarding letter of thanks from the Board of Commissioners, District of Columbia to the Mayor of Tokyo	December 14, 1909
Box 3	Folder 37	Transcribed letter, P. B. Beidelman to G. Harold Powell regarding transport of cherry trees from Seattle to St. Paul	January 3, 1910
Box 3	Folder 38	Transcribed letter, Pomologist in Charge to PB. Beidelman thanking him for his care of the shipment	January 7, 1910
Box 3	Folder 39	Transcribed letter, David Fairchild to Spencer Cosby regarding pruning the cherry trees	January 8, 1910
Box 3	Folder 40	Transcribed letter, [Spencer Cosby] to Miss Blech, the White House, describing arrival, care, and storage of trees	January 10, 1910
Box 3	Folder 41	Transcribed letter, Albert Frederick Woods to Dr. Leland O. Howard providing an inspection progress report	January 13, 1910
Box 3	Folder 42	Transcribed letter, Charles Henlock to Spencer Cosby confirming receipt of the trees	January 14, 1910
Box 3	Folder 43	Transcribed letter, Flora Wambaugh Patterson to David Fairchild summarizing completed tree inspection	January 19, 1910
Box 3	Folder 44	Transcribed letter, Charles Lester Marlatt to the Secretary of Agriculture recommending destruction of all of the trees	January 19, 1910

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.
Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 3	Folder 45	Transcribed letter, J. G. Sanders to Leland O. Howard recommending destruction of all of the trees	January 19, 1910
Box 3	Folder 46	Transcribed letter and copies of enclosures, James Wilson to Secretary of War reporting that the trees must be destroyed	January 20, 1910
Box 3	Folder 47	Transcribed memorandum and enclosure, Huntington Wilson to Far Eastern Division outlining plan to communicate the news regarding the destruction of the trees	January 26, 1910
Box 3	Folder 48	Transcribed letter, Spencer Cosby to Yukio Ozaki informing him of the destruction of the trees	January 26, 1910
Box 3	Folder 49	Transcribed letter, [Spencer Cosby] to Huntington Wilson enclosing copy of letter sent to Yukio Ozaki	January 27, 1910
Box 3	Folder 50	Transcribed letter, Philander Chase Knox to Baron Yasuya Uchida reporting the destruction of the trees	January 27, 1910
Box 3	Folder 51	Transcribed telegram, Philander Chase Knox to [American] Embassy in Tokyo requesting that mayor of Tokyo and Foreign Office be informed of the destruction of the trees	January 28, 1910
Box 3	Folder 52	Transcribed letter, [Spencer Cosby] to Chief of Engineers United States Army, transmitting copies of reports and actions taken in destruction of trees	January 28, 1910
Box 3	Folder 53	Transcribed letter, Philander Chase Knox to Thomas J. O'Brien forwarding copies of correspondence on the destruction of the trees	January 29, 1910
Box 3	Folder 54	Transcribed letter, Charles Henlock to Spencer Cosby confirming destruction of trees	January 29, 1910

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 3	Folder 55	Transcribed letter and enclosure transmittal, Baron Yasuya Uchida to Philander Chase Knox regarding correspondence with Japanese government and Mayor of Tokyo	February 1, 1910
Box 3	Folder 56	Transcribed telegram, [Spencer Cosby] to four nurseries requesting price quote for Japanese cherry trees	April 1, 1910
Box 3	Folder 57	Transcribed telegram, Ellwanger and Barry to Spencer Cosby price quote for <i>Cerasus sieboldii</i>	April 2, 1910
Box 3	Folder 58	Transcribed telegram, [Spencer Cosby] to Ellwanger and Barry authorizing shipment of 80 <i>Cerasus sieboldii</i>	April 2, 1910
Box 3	Folder 59	Transcribed letter, C. E. Campbell to William McNeir inquiring about shipment of replacement Japanese cherry trees	December 2, 1910
Box 3	Folder 60	Transcribed letter, Division of Far Eastern Affairs (unsigned) to William McNeir replying to request for information	December 7, 1910
Box 3	Folder 61	Transcribed letter, William McNeir to C. E. Campbell replying to request for shipping information	December 9, 1910
Box 3	Folder 62	Transcribed letter, Yoshinao Kozai to Leland O. Howard regarding shipment of new trees and their treatment to ensure they are free of pests and disease	January 29, 1912
Box 3	Folder 63	Transcribed letter, Yukio Ozaki to Superintendent of Public Buildings and Grounds regarding new shipment of trees	February 2, 1912
Box 3	Folder 64	Transcribed cover letter, Yukio Ozaki to Superintendent of Public Buildings and Grounds and photocopied list of tree varieties shipped	February 19, 1912

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 3	Folder 65	Transcribed letter, Leland O. Howard to Spencer Cosby requesting notification of the trees' arrival	February 23, 1912
Box 3	Folder 66	Transcribed letter, Leland O. Howard to Y. Kozai regarding arrangements for trees upon arrival	February 23, 1912
Box 3	Folder 67	Transcribed letter, [Spencer Cosby] to James Wilson requesting assistance with transport of the trees from Seattle to Washington, District of Columbia	February 24, 1912
Box 3	Folder 68	Transcribed letter, [Spencer Cosby] to Chief of Engineers, United States Army requesting that Customs admit the trees free of duty	February 24, 1912
Box 3	Folder 69	Photocopied letter, Yei Theodora Ozaki to Helen Taft regarding new shipment of Japanese cherry trees	February 26, 1911 [1912]
Box 3	Folder 70	Transcribed telegram, Acting Agricultural Explorer in Charge to Office of Public Buildings and Grounds regarding transport of trees	February 27, 1912
Box 3	Folder 71	Transcribed letter, Secretary to Spencer Cosby regarding shipment of trees	February 28, 1912
Box 3	Folder 72	Photocopied list of 12 varieties of Japanese flowering cherry trees sent, with note that Cosby took the list to Helen Herron Taft	[March 6, 1912]
Box 3	Folder 73	Transcribed letter, S. Gida to Superintendent of Public Buildings and Grounds with shipping invoice	March 6, 1912
Box 3	Folder 74	Photocopied description of the 12 varieties of cherry trees sent	March 13, 1912
Box 3	Folder 75	Transcribed letter, [Spencer Cosby] to Yukio Ozaki expressing appreciation for the gift of trees	March 13, 1912
Box 3	Folder 76	Transcribed letter, Spencer Cosby to James Wilson requesting prompt inspection of trees	March 26, 1912

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.
Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 3	Folder 77	Transcribed letter, James Wilson to Spencer Cosby confirming inspection of the trees	March 27, 1912
Box 3	Folder 78	Transcribed letter, Spencer Cosby to John Lamb declining Lamb's request for two trees	April 2, 1912
Box 3	Folder 79	Transcribed letter, [Spencer Cosby] to Yukio Ozaki informing him of the receipt and planting of the cherry trees in Potomac Park	April 4, 1912
Box 3	Folder 80	Transcribed memorandum, [EFC] indicating 50 cherry trees planted in Rock Creek Park	April 10, 1912
Box 3	Folder 81	Transcribed article containing text of Spencer Cosby's letter of thanks to Mayor of Tokyo, translated from Japanese to English by Orlando C. Troxel, Lieutenant, Tenth Cavalry	May 25, 1912
Box 3	Folder 82	Transcribed letter, Spencer Cosby to Orlando C. Troxel thanking him for the Japanese clipping and translation	June 24, 1912
Box 3	Folder 83	Transcribed letter, Spencer Cosby to Lee A. White responding to White's request for information on cherry trees	April 30, 1912
Box 3	Folder 84	Transcribed letter, William W. Harts to E. H. Hall regarding the excellent condition of the cherry trees in Potomac Park	May 11, 1916
Box 3	Folder 85	Transcribed letter, A. L. Quaintance to L. C. Corbett requesting experiments for the control of the Oriental fruit moth, <i>Laspeyresia molesta</i>	December 1, 1916
Box 4	Folder 86	Transcribed letter, A. L. Quaintance to H. P. Gould regarding receipt of paper on diseases and insects affecting the cherry	January 9, 1917

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 4	Folder 87	Transcribed letter, L. C. Corbett to A. L. Quaintance regarding work to control <i>Laspeyresia molesta</i>	January 17, 1917
Box 4	Folder 88	Transcribed letter, Pomologist in Charge of Fruit Production Investigations to A. L. Quaintance regarding bulletin on the spraying of cherries	February 3, 1917
Box 4	Folder 89	Transcribed letter, Rolla Kent Beattie to Francis Gillen reporting fungus infestation of some cherry trees	April 17, 1917
Box 4	Folder 90	Photocopied draft of letter, [EJK] to F. Bland Tucker addressing concerns about the location of the Jefferson Memorial and possible destruction of cherry trees	circa 1917
Box 4	Folder 91	Transcribed letter, [ERS] to Mrs. R. E. Davis denying request to import flowering cherry trees from Japan	circa 1917
Box 4	Folder 92	Transcribed poem, "Cherry Blossom Time in Washington" by Blanche C. Howlett	circa 1917
Box 4	Folder 93	Transcribed note, CLC, Department of State, Office of Coordination and Review	circa 1917
Box 4	Folder 94	Transcribed letter, E. H. Hall to William W. Harts requesting update on the condition of the Japanese cherry trees	April 1, 1918
Box 4	Folder 95	Transcribed letter, Clarence S. Ridley to E. H. Hall reporting condition of Japanese cherry trees	April 10, 1918
Box 4	Folder 96	Transcribed letter, Clarence S. Ridley to Chief of the Bureau of Plant Industry requesting an examination of the trees	May 6, 1918

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 4	Folder 97	Transcribed letter from William A. Taylor to Clarence S. Ridley reporting the results of the cherry tree examinations	May 9, 1918
Box 4	Folder 98	Transcribed letter, Carl Vrooman to Clarence S. Ridley reporting infestation of trees with San Jose scale	May 20, 1918
Box 4	Folder 99	Transcribed letter, Clarence S. Ridley to Carl Vrooman concerning inspection and contradictory report of trees' condition	June 4, 1918
Box 4	Folder 100	Transcribed report by W. B. Wood concerning inspection of Japanese flowering cherry trees	June 19, 1918
Box 4	Folder 101	Transcribed memorandum, Irving W. Payne to the Officer in Charge of Public Buildings and Grounds outlining general design principles for public spaces in Washington, District of Columbia	May 3, 1919
Box 4	Folder 102	Transcribed memorandum, [Charles Moore] to Clarence S. Ridley recommending thinning the cherry trees at Tidal Basin	July 22, 1919
Box 4	Folder 103	Transcribed letter, A. D. Hopkins to Irving W. Payne conveying results of entomological examination of cherry trees in Potomac Park	July 31, 1919
Box 4	Folder 104	Transcribed memorandum, Irving W. Payne to Clarence S. Ridley regarding treatment for the trees infested by San Jose scale	August 11, 1919
Box 4	Folder 105	Transcribed memorandum, Landscape Architect to Clarence S. Ridley concerning transplanting cherry trees on Hains Point	September 13, 1919

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 4	Folder 106	Transcribed memorandum, Landscape Architect [Irving W. Payne] to Clarence S. Ridley suggesting inscribed markers near the Japanese flowering cherry trees	September 15, 1919
Box 4	Folder 107	Transcribed letter, Charles Moore to President William Howard Taft regarding plans to thin the trees around the Tidal Basin and to unveil the Lincoln Memorial	November 17, 1919
Box 4	Folder 108	Transcribed memorandum, [Irving W. Payne] to Clarence S. Ridley describing planting plans for East Potomac Park	November 20, 1919
Box 4	Folder 109	Transcribed letter, Walter T. Swingle to Clarence S. Ridley requesting a plan of Washington, District of Columbia parks for S. I. Kuwana	March 25, 1920
Box 4	Folder 110	Transcribed memorandum, Irving W. Payne to Clarence S. Ridley concerning transplanting and removal of trees	April 2, 1920
Box 4	Folder 111	Transcribed letter, Clarence S. Ridley to Walter T. Swingle enclosing a blueprint and annual reports to be sent to S. I. Kuwana	April 17, 1920
Box 4	Folder 112	Transcribed letter, Walter T. Swingle to Clarence S. Ridley summarizing S. I. Kuwana's notes on the Japanese cherry trees	May 4, 1920
Box 4	Folder 113	Transcribed memorandum, [H. R. C.] to Public Buildings and Grounds regarding design of marker to commemorate the gift of the Japanese cherry trees	November 13, 1920
Box 4	Folder 114	Transcribed letter, Assistant to the Secretary to William E. Wise listing United States nurseries offering Japanese flowering cherry trees	December 2, 1920

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.
Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 4	Folder 115	Transcribed letter, Clarence S. Ridley to Shu Tomii regarding cooperation between the city of Tokio and the National Commission of Fine Arts on the commemorative tablet	December 14, 1920
Box 4	Folder 116	Transcribed letter, R. Hanna to George Curry requesting information on cultivation of cherry trees	March 11, 1922
Box 4	Folder 117	Transcribed letter, Senator Holm O. Bursum to Secretary of Agriculture forwarding request for information from Governor's Office, New Mexico	March 16, 1922
Box 4	Folder 118	Photocopy of letter, Walter T. Swingle to Clarence O. Sherrill requesting permission to collect specimens from cherry trees in Potomac Park	March 17, 1922
Box 4	Folder 119	Transcribed letter, Henry C. Wallace to Senator Holm O. Bursum indicating request for information forwarded to staff	March 22, 1922
Box 4	Folder 120	Photocopy of handwritten letter, F. R. Brewer to Superintendent of Parks requesting bloom dates	March 22, 1922
Box 4	Folder 121	Photocopy of handwritten letter, Paul Wilstack to Engineer Commissioner requesting information about the cherry trees	March 27, 1922
Box 4	Folder 122	Transcribed memorandum, Palemon Howard Dorsett to William A. Taylor providing list of nurseries that sell Japanese cherry trees	March 27, 1922
Box 4	Folder 123	Transcribed letter, Chief of Bureau to Senator Holm O. Bursum providing information on cultivation and sources of Japanese flowering cherry trees	March 29, 1922
Box 4	Folder 124	Photocopy of letter, Clarence O. Sherrill to F. R. Brewer regarding expected bloom dates	March 29, 1922

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 4	Folder 125	Photocopy of letter, Clarence O. Sherrill to William H. C. Walker regarding expected bloom dates	March 29, 1922
Box 4	Folder 126	Photocopy of letter, Clarence O. Sherrill to Paul Wilstack providing information about the Japanese cherry trees	April 3, 1922
Box 4	Folder 127	Photocopy of memorandum for the press from Clarence O. Sherrill promoting visits to Washington during blooming season	April 5, 1922
Box 4	Folder 128	Photocopy of letter, John Reber to Clarence O. Sherrill requesting cuttings from the Japanese cherry trees	May 13, 1922
Box 4	Folder 129	Photocopy of handwritten note, Charles Henlock to Clarence O. Sherrill, indicating cuttings will be supplied when trees are dormant	May 15, 1922
Box 4	Folder 130	Photocopy of letter, Clarence O. Sherrill to John Rober denying request for grafts	May 18, 1922
Box 4	Folder 131	Transcribed draft and final versions of letter, Clarence O. Sherrill to Washington, District of Columbia-area departments and institutions offering surplus Japanese cherry trees	August 15, 1922
Box 4	Folder 132	Transcribed correspondence between Clarence O. Sherrill and various agencies regarding surplus tree offer	August 19-December 12, 1922
Box 4	Folder 133	Transcribed correspondence between S. M. Johnson and Clarence O. Sherrill regarding surplus cherry trees	January 25-27, 1923
Box 4	Folder 134	Photocopy of letter, Clarence O. Sherrill to Katherine Bartholomew regarding public buildings and status of cherry blooms	April 2, 1923

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 4	Folder 135	Photocopy of Record Card, Engineer Department, United States Army listing communications regarding Potomac Park cherry trees	March 18, 1922-April 2, 1923
Box 4	Folder 136	Photocopies of handwritten notes between Clarence O. Sherrill and Charles Henlock regarding examination and treatment of cherry trees	1923
Box 4	Folder 137	Photocopies and transcriptions of correspondence between Clarence O. Sherrill and various people requesting general information about the cherry trees	March 12-April 18, 1923
Box 4	Folder 138	Transcribed correspondence between Bertrand H. Farr and Clarence O. Sherrill regarding labeling the varieties of cherry trees in Potomac Park. Includes copy of a list of varieties	April 13-23, 1923
Box 4	Folder 139	Transcribed letter, David Fairchild to Charles Moore concerning trees being planted too closely together	May 7, 1923
Box 4	Folder 140	Photocopy and transcription of memorandum, Irving W. Payne to Clarence O. Sherrill regarding proposal to plant Japanese cherry trees in Rock Creek Parkway	November 14, 1923
Box 4	Folder 141	Photocopies and transcriptions of correspondence between Clarence O. Sherrill and various people requesting information on the Japanese cherry trees	March 15 - April 23, 1924
Box 4	Folder 142	Photocopy of letter, Wilson Popenoe to Clarence O. Sherrill asking permission to examine trees and collect specimens	April 10, 1924
Box 4	Folder 143	Transcribed letter, Clarence O. Sherrill to Wilson Popenoe granting permission to examine trees and collect specimens	April 11, 1924

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.
Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 4	Folder 144	Photocopy of letter, William B. Bowling to Clarence O. Sherrill requesting cuttings from the Japanese cherry trees	May 20, 1924
Box 4	Folder 145	Photocopy of letter, Clarence O. Sherrill to William B. Bowling regarding cuttings from cherry trees	May 22, 1924
Box 4	Folder 146	Photocopy of letter, M. Walter Pesman to the Smithsonian Institution asking for information about trees planted along the Potomac River	July 3, 1924
Box 4	Folder 147	Photocopy of letter, Clarence O. Sherrill to M. Walter Pesman providing information about the Japanese cherry trees	July 17, 1924
Box 4	Folder 148	Photocopy of letter, John Poole to Clarence O. Sherrill requesting cherry trees	July 26, 1924
Box 4	Folder 149	Photocopy of letter, Clarence O. Sherrill to John Poole denying request for cherry trees	July 29, 1924
Box 4	Folder 150	Photocopy of cross reference sheet, noting need to water trees transplanted along speedway	August 1, 1924
Box 4	Folder 151	Photocopy of letter, Clarence O. Sherrill to A. M. Nevius providing information on where to purchase a Japanese cherry tree	September 6, 1924
Box 4	Folder 152	Photocopy of letter, Wilson Popenoe to Clarence O. Sherrill requesting permission to obtain cherry tree bud sticks for the Plant Introduction Garden in Bell, Maryland	September 8, 1924
Box 4	Folder 153	Photocopy of letter, Clarence O. Sherrill to Wilson Popenoe granting permission to take bud sticks	September 9, 1924

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 4	Folder 154	Photocopy of letter, R. B. Peterson to Office of Public Buildings and Grounds requesting descriptions of cherry tree varieties	September 9, 1924
Box 4	Folder 155	Photocopy of letter, Clarence O. Sherrill to Washington Nursery Company enclosing descriptions of the trees in East and West Potomac Parks	September 20, 1924
Box 4	Folder 156	Photocopy of letter, American Tree Association to Clarence O. Sherrill transmitting request for information on the Japanese flowering cherry trees	November 6, 1924
Box 4	Folder 157	Photocopy of letter, Clarence O. Sherrill to Harry Pearson providing information on the cherry trees and nurseries that sell them	November 11, 1934
Box 4	Folder 158	Photocopy and transcriptions of correspondence between Russell T. Edwards, Clarence O. Sherrill, and others regarding growing Japanese cherry trees on river banks in Georgia	December 18-26, 1924
Box 4	Folder 159	Photocopies of correspondence between Clarence O. Sherrill and various people regarding information about cherry trees	January-May 1925
Box 4	Folder 160	Transcribed memoranda, Paul Russell and Dr. Taylor enclosing an article about Japanese flowering cherry trees	March 27-28, 1925
Box 4	Folder 161	Photocopy of memorandum, W. E. Morris to the Director of the Office of Public Buildings and Public Parks regarding United States Park Police at Potomac Park	March 30, 1925
Box 4	Folder 162	Transcribed letter, William A. Taylor to F. M. Simmons regarding growing Japanese cherry trees in Raleigh, North Carolina	June 25, 1925

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.
Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 4	Folder 163	Transcribed correspondence between William A. Taylor and Frederick K. Day regarding best time to see cherry blossoms	March 29-30, 1926
Box 4	Folder 164	Transcribed memorandum, Paul Russell to Henry E. Allanson about stocks for Japanese flowering cherries	April 10, 1926.
Box 4	Folder 165	Transcribed correspondence between William A. Taylor and George N. Seger about sources for purchasing cherry trees	June 5-9, 1928
Box 4	Folder 166	Transcribed memorandum, Paul Russell to William A. Taylor discussing the flooding of cherry trees in Potomac Park	August 29, 1928
Box 4	Folder 167	Transcribed memorandum, Paul Russell to William A. Taylor with additional information about condition of flooded trees	December 14, 1928
Box 4	Folder 168	Transcribed summary of conversation, Mr. Togo and Mr. Ballantine on proposed gift of 1,000 replacement cherry trees	December 21, 1928
Box 4	Folder 169	Transcribed letter, [H. L. S] to Mr. Hengstler regarding inspection of proposed replacement cherry trees	December 27, 1928
Box 4	Folder 170	Photocopy of memorandum, Ulysses S. Grant III on planting program for autumn 1928	circa 1928
Box 4	Folder 171	Transcribed memorandum, Irving W. Payne to Ulysses S. Grant III proposing tentative schedule for landscape work in 1929	January 8, 1929
Box 4	Folder 172	Photocopy of letter, W. W. Jardin to the Secretary of State recommending that replacement trees be declined	January 14, 1929

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 4	Folder 173	Photocopy of letter, HLS to Mr. Hengstler regarding United States Department of Agriculture's (USDA) decision not to permit importation of replacement trees	January 18, 1929
Box 4	Folder 174	Photocopy of summary of conversation between Mr. Ballantine and Mr. Togo declining the gift of replacement trees	January 23, 1929
Box 4	Folder 175	Photocopy of intra-office memorandum, Irving W. Payne to Director of Public Buildings and Parks, regarding planting work to be done, along with Park Committee approval	February 16-26, 1929
Box 4	Folder 176	Transcribed correspondence between William A. Taylor and Charles Lester Marlatt regarding the impact of a <i>Washington Post</i> article on decision about replacement trees	March 14-16, 1929
Box 4	Folder 177	Transcribed memoranda and notes regarding efforts of Mr. Boggs, Bureau of Commercial Economics, to arrange a special program about Japan	April 5-13, 1929
Box 4	Folder 178	Transcribed correspondence regarding a proposal for Japanese dancers at the cherry blossom festival	December 19, 1929- January 29, 1930
Box 4	Folder 179	Photocopied list of dates of flowering of Japanese cherry trees (1924 to 1929), from United States Department of Agriculture (USDA) Records	February 17, 1930
Box 4	Folder 180	Transcribed letter, Louis Ludlow to Henry L. Stimson inviting the Japanese Good Will Envoys to Indianapolis, Indiana	April 14, 1930
Box 4	Folder 181	Photocopy of memorandum, Irving W. Payne regarding plants from the Propagating Garden	March 7, 1931

Special Collections of the National Agricultural Library: United States National Arboretum
 Collection Cherry Tree Files.
 Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 4	Folder 182	Transcribed memorandum, Assistant Chief of Bureau to Dr. Auchter about proposed planting of Japanese cherry trees along Mount Vernon Boulevard	November 4, 1931
Box 4	Folder 183	Transcribed document file note from George C. Havenner indicating plans for spring Cherry Blossom Fete	December 29, 1931
Box 5	Folder 184	Transcribed letter, Maxwell M. Hamilton to Mrs. McGarvey responding to request for information about Japanese cherry trees	March 19, 1935
Box 5	Folder 185	Transcribed letter, Frank T. Gartside to Mary B. Anthony responding to her suggestions for landscape plantings	December 11, 1935
Box 5	Folder 186	Transcribed memorandum from Jefferson Memorial Commission to Arno B. Cammerer requesting information on cherry trees	February 25, 1937
Box 5	Folder 187	Transcribed memorandum, C. Marshall Finnan to Director of the National Park Service about potential impact of Thomas Jefferson Memorial on cherry trees at Tidal Basin	March 9, 1937
Box 5	Folder 188	Transcribed memorandum, Arno B. Cammerer to Congressman Boylan about cherry trees in Tidal Basin and area of proposed Jefferson Memorial	March 12, 1937
Box 5	Folder 189	Photocopy of memorandum, John L. Paolano to Mr. Vint describing the spring planting program	April 24, 1937
Box 5	Folder 190	Photocopies of correspondence between Carveth Wells and the National Park Service regarding information about Washington parks and gardens for a feature article	April-May 1937

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.
Series II. Official Correspondence.

Box Number	Folder Number	Folder Title	Year(s)
Box 5	Folder 191	Transcription of translated letter, Kanemasa Wakamatsu to Ambassador Horinouchi offering 1,000 cherry trees from the Japanese Red Cross to the United States	January 13, 1939
Box 5	Folder 192	Photocopy of letter, Shunichi Kase to Laurence E. Salisbury transmitting Wakamatsu proposal to send 1,000 cherry trees	February 13, 1939
Box 5	Folder 193	Photocopy of memorandum of conversation between Shunichi Kase and Laurence E. Salisbury regarding Wakamatsu offer to send 1,000 cherry trees	March 20, 1939
Box 5	Folder 194	Photocopy of cover note, Secretary of State to American Ambassador in Tokyo enclosing information pertaining to Wakamatsu offer	April 1, 1939
Box 5	Folder 195	Photocopy of memorandum, Paul Russell to B. Y. Morrison regarding origin of Japanese flowering cherry trees. Includes cover memorandum from Morrison to E. C. Auchter	June 4, 1943
Box 5	Folder 196	Photocopy of memorandum, A. E. Demaray to Director of the National Park Service enclosing manuscript of article about spray oil injury to certain varieties of cherry trees	September 9, 1944
Box 5	Folder 197	Photocopy of memorandum, Hillory A. Tolson to A. E. Demaray commenting on a manuscript by Horace V. Wester	September 26, 1944
Box 5	Folder 198	Photocopy of press memorandum from the National Park Service regarding plans to facilitate visitors to Tidal Basin	March 22, 1946

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.
Series III. Correspondence.

Series III. Correspondence. 1909-1965. .75 box.

Box Number	Folder Number	Folder Title	Year(s)
Box 5	Folder 1	Photocopy of indorsement	1909
Box 5	Folder 2	Photocopies and transcriptions of letters	1910
Box 5	Folder 3	Photocopies and transcriptions of letters and telegram	1912
Box 5	Folder 4	Photocopy of memorandum	1919
Box 5	Folder 5	Photocopies and transcriptions of letters and memoranda	1920
Box 5	Folder 6	Photocopies and transcriptions of letters and memoranda	1922
Box 5	Folder 7	Photocopies of letters and memoranda	1923
Box 5	Folder 8	Photocopies and transcriptions of letters and memoranda	1923
Box 5	Folder 9	Photocopies of letters	1924
Box 5	Folder 10	Transcriptions of letters	1924
Box 5	Folder 11	Photocopies of letters and memoranda	1925
Box 5	Folder 12	Transcriptions of letters and memoranda	1925
Box 5	Folder 13	Photocopies and transcriptions of letters and memoranda	1928
Box 5	Folder 14	Transcriptions of letters and memoranda	1929
Box 5	Folder 15	Transcriptions of memoranda	1931
Box 5	Folder 16	Photocopies of letters regarding gift of Cedars of Lebanon from the Near East Foundation	1934
Box 5	Folder 17	Transcriptions of letters	1935

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series III. Correspondence.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 5	Folder 18	Photocopies and transcriptions of letters and memoranda	1937
Box 5	Folder 19	Photocopy of letter	1954
Box 5	Folder 20	Photocopies of letters and memoranda	1965

Series IV. Newspaper Articles and Publications. 1909-1993, No Date. 1 box.

Box Number	Folder Number	Folder Title	Year(s)
Box 6	Folder 1	“To Adorn Driveway. Japanese Cherry Trees to be Planted in Potomac Park Are Now in Seattle.” <i>Washington Star</i> , December 12, 1909.	1909
Box 6	Folder 2	“Her Labor of Love. Miss Scidmore Procured Cherry Trees for Us. She Interested Mrs. Taft.” <i>Washington Star</i> , December 31, 1909.	1909
Box 6	Folder 3	“Cherry Trees in Port. Japan’s gift to Washington Arrives at Seattle.” [Unknown source and date.]	circa 1910
Box 6	Folder 4	“Tokio’s Gift Arrives. Two Thousand Cherry Trees Received from Japan. Ten Varieties Presented.” <i>Washington Star</i> , January 7, 1910.	1910
Box 6	Folder 5	“Trees to be Destroyed. Gift of City of Tokyo Found to Contain Dangerous Parasites.” <i>Washington Post</i> , January 29, 1910.	1910
Box 6	Folder 6	“Cherry Trees to Go. Secretary Wilson Fears They Will Hurt Agriculture.” <i>Washington Herald</i> , January 29, 1910.	1910

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 6	Folder 7	“Gift is Destroyed. Found Necessary to Burn Trees Presented by Japan.” <i>Washington Star</i> , January 29, 1910.	1910
Box 6	Folder 8	“Bugless Trees Coming. Japan’s Gift to New York without Parasites.” <i>Washington Star</i> , February 1, 1910.	1910
Box 6	Folder 9	“Wounding to Japanese Sensibilities.” <i>New York Times</i> , February 4, 1910.	1910
Box 6	Folder 10	“Report of the Chronicler.” In <i>Records of the Columbia Historical Society, Washington, D.C.</i> Volume 14. Washington, D.C.: Columbia Historical Society, 1911.	1910
Box 6	Folder 11	Scidmore, Eliza Ruhamah. “The Cherry-Blossoms of Japan: Their Season a Period of Festivity and Poetry.” <i>The Century Magazine</i> . Volume 79, number 5. March 1910.	1910
Box 6	Folder 12	“First Japanese Tree Planted by Mrs. Taft. Put into Ground in Potomac Park by Wife of the President.” <i>Washington Star</i> , March 28, 1912.	1912
Box 6	Folder 13	“Gardens in Japan. Flower Worship Carried to Point of Religion.” <i>Washington Star</i> , March 30, 1912.	1912
Box 6	Folder 14	“Blooms from Japan. Three Thousand Trees Capable of Luxuriant Growth.” <i>Washington Star</i> , March 31, 1912.	1912
Box 6	Folder 15	“Viscountess Chinda, Wife of the New Japanese Ambassador.” <i>Washington Star</i> , March 31, 1912.	1912

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 6	Folder 16	“Report of the Chronicler.” In <i>Records of the Columbia Historical Society, Washington, D.C.</i> Volume 16. Washington, D.C.: Columbia Historical Society, 1913.	1912
Box 6	Folder 17	“First Plans for Creating Beautiful Potomac Park.” [Unknown source], January 19, 1913.	1913
Box 6	Folder 18	Taft. Mrs. William Howard. <i>Recollections of Full Years</i> . Dodd, Mead & Company: New York, 1914.	1914
Box 6	Folder 19	“Issue to be Settled by Secretary of War. Recommendations for Dismissal of George E. Burnap from Government Post.” <i>Washington Star</i> , February 21, 1916.	1916
Box 6	Folder 20	“Japanese Cherries and Wistaria in History and Literature.” <i>The Asian Review</i> . Volume 1, number 3. April 1920.	1920
Box 6	Folder 21	Scidmore, Eliza Ruhamah. “ <i>Prunus</i> spp. Japanese Flowering Cherries.” <i>Washington Star</i> , March 27, 1921.	1921
Box 6	Folder 22	Scidmore, Eliza Ruhamah. “Twelve Varieties of Japanese Cherry Trees are Blooming in Potomac Park.” <i>Washington Star</i> , March 27, 1921.	1921
Box 6	Folder 23	“How United States and Japan Entered a League of Flowers.” <i>Geographic News Bulletin</i> , [undated].	circa 1922
Box 6	Folder 24	McLoud, Norman C. “Japanese Cherry Blossoms – Symbols of Happiness.” <i>Nature Magazine</i> . April 1923.	1923
Box 6	Folder 25	“Denies the Cherry Trees are Doomed. Col. Sherrill Refutes Warning They Are Planted Too Close Together.” <i>Washington Star</i> , April 15, 1923.	1923

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 6	Folder 26	Howlett, Blanche C. "Lauds Col. Sherrill. Writer Pays Tribute for Efforts to Beautify Capital." <i>Washington Star</i> , April 21, 1923.	1923
Box 6	Folder 27	"St. Louis Hopes to Rival Washington When 1100 Japanese Cherries Bloom." <i>Special to the Christian Science Monitor</i> , April 23, 1923.	1923
Box 6	Folder 28	"The Transformation of Washington." <i>National Geographic</i> , June 1923.	1923
Box 6	Folder 29	"Wider East Potomac Roadway Planned; Cherry Trees Moved." <i>Washington Star</i> , November 20, 1923.	1923
Box 6	Folder 30	"Beautiful Garden of Roses Planned for Potomac Park." [Unknown source], December 12, 1912.	1923
Box 6	Folder 31	Krier, Daisy, H. "Cherry Blossom Time." [Unknown source], March 1924.	1924
Box 6	Folder 32	"Chronicler's Report for 1924." In <i>Records of the Columbia Historical Society, Washington, D.C.</i> Volume 28. Washington, D.C.: Columbia Historical Society, 1926.	1924
Box 6	Folder 33	"Relocating Japan Cherry Trees Due to Lack of Space." <i>Washington Star</i> , August 27, 1924.	1924
Box 6	Folder 34	Office of Public Buildings and Public Parks of the National Capital. "A Short History of the Japanese Cherry Trees. Presented by the City of Tokyo, Japan to the City of Washington." December 1924.	1924
Box 6	Folder 35	"Walsh Would End Tidal Basin Beach. Senator Seeks Abolition of Both Old and New Bathing Places." <i>Washington Star</i> , February 18, 1925.	1925

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 6	Folder 36	Russell, Paul. "Americanizing the Japanese Cherry." <i>American Forests and Forest Life</i> . Volume 31, number 375, March 1925. Reprint.	1925
Box 6	Folder 37	Caldwell, Virginia D. "Springtime in Washington. Cherry Blossom Season in Washington Finds the Potomac Fringed with the Flowering Japanese Trees Planted by Mrs. Taft." <i>National Republic</i> , April 1925.	1925
Box 6	Folder 38	"Japanese-American Peace Bond in Cherries' Blooms. Gay Blossoms Make Merry as Old Friends, the Envoy From their Native Clime and His Family, Establish Themselves in Nation's Capital." <i>Christian Science Monitor</i> , April 2, 1925.	1925
Box 6	Folder 39	"Last View Today of Basin's Blooms. Interest Will Then Shift to Double Variety in East Potomac Park." <i>Washington Star</i> , April 5, 1925.	1925
Box 6	Folder 40	"Wealth of Japanese Cherry Blossoms to Hide Old Bathing Beach Site April 6." <i>Herald</i> , March 18, 1926.	1926
Box 6	Folder 41	Yosikawa, Mas[a]o. "Translation of the Story of the Trees Written by the Japanese Government Official Who Planted and Cared for Them Before They Were Shipped to the Capital – Twelve Varieties of Trees." [Unknown source], April 4, 1926.	1926
Box 6	Folder 42	Omlin, William S. "Cherry Blossoms Unique D.C. Institution." <i>Washington Star</i> , April 11, 1926.	1926
Box 6	Folder 43	Scidmore, Eliza R. "Capital's Cherry Blossoms Gift of Japanese Chemist. District Resident Who Fought for Years to Have Trees Planted Tells of Aid of Mrs. Taft and Dr. Jokichi Takamine." <i>Washington Star</i> , April 11, 1926.	1926

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 6	Folder 44	Yosikawa, Masao. "Romance of Japanese Cherry Blossoms Closely Related to Philosophy of Life." <i>Washington Star</i> , April 18, 1926.	1926
Box 6	Folder 45	"Japan Ready to Replace Cherry Trees Killed along Hains Point by Rains." <i>Washington Star</i> , December 23, 1926.	1926
Box 6	Folder 46	"Rehearsals Begin for Blossom Fete. Plans for Pageant at Hains Point April 9 Progress as Dancers Prepare." <i>Washington Star</i> , March 27, 1927.	1927
Box 6	Folder 47	"Cherry Blossom Fete Postponed. Festival Now Planned for April 16 as Weather Retards Blooms." <i>Washington Star</i> , April 8, 1927.	1927
Box 6	Folder 48	"Big Cherry Blossom Pageant will be Presented Saturday. Hains Point Will Be Setting for Picturesque Offering, With Children of Embassies Participating." <i>Washington Star</i> , April 13, 1927.	1927
Box 6	Folder 49	Russell, Paul. "Japanese Flowering Cherries." <i>United States Department of Agriculture Circular Number 31</i> . Washington, D.C., March 1928.	1928
Box 6	Folder 50	"St. Louis Hopes to Rival Washington When 1100 Japanese Cherries Bloom." <i>Christian Science Monitor</i> . April 28, 1928.	1928
Box 6	Folder 51	"A Blossom Time in Washington." <i>National Republic</i> , May 1928.	1928
Box 6	Folder 52	"Japanese Cherry Trees Dying as Result of Recent Rains. Pools Formed on Hains Point Drown Many; Grant's Drainage Plan is Hampered." <i>Washington Star</i> , August 27, 1928.	1928

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 6	Folder 53	“Cherry Blossoms Doomed by Flood. 300 Along Point Drive Killed, Expert Says – Only 167 Remain Alive.” <i>Washington Star</i> , August 28, 1928.	1928
Box 6	Folder 54	“Welcome News.” <i>Herald</i> , August 30, 1928.	1928
Box 6	Folder 55	“Miss Eliza Scidmore, Capital Author, Dies.” <i>The Booklovers Bulletin</i> , November 3, 1928.	1928
Box 6	Folder 56	“Japan Ready to Replace Cherry Trees Killed Along Hains Point by Rain.” <i>Washington Star</i> , December 28, 1928.	1928
Box 6	Folder 57	“Miss Scidmore’s Writings Praised. Value of Her Life Work is Recognized in Memorial Service at Geneva.” <i>Washington Star</i> , January 15, 1929.	1929
Box 6	Folder 58	“City Awaiting Cherry Trees Japan is Preparing to Send.” <i>Washington Post</i> , March 10, 1929.	1929
Box 6	Folder 59	“Cherry Blossoms to Greet Easter. Capital’s Floral Fete Expected to Grow into National Festival.” <i>Washington Star</i> , March 27, 1929.	1929
Box 6	Folder 60	“Japan Sends Cherry Trees to Replace Capital’s Loss.” <i>New York Times</i> , March 31, 1929.	1929
Box 6	Folder 61	“Cherry Blossom Week.” <i>Washington Star</i> , April 13, 1929.	1929
Box 6	Folder 62	“Government Given 200 Japanese Cherry Trees. Will Be Planted in East Potomac Park Next Month if Conditions Are Favorable.” <i>Washington Star</i> , October 17, 1930.	1930

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 6	Folder 63	“Cherry Blossoms for Easter Expected if Weather is Good. Horticultural Chief Reports Buds Are Bursting, Yellow Jasmine Flowering and Forsythia Due Soon.” <i>Washington Star</i> , March 27, 1931.	1931
Box 6	Folder 64	“Cherry Trees Cut to Increase Beauty. Observers Alarmed Until Reason for Trimming is Given – Dead Branches Removed.” <i>Washington Star</i> , March 30, 1931.	1931
Box 6	Folder 65	Debuchi, Ambassador Katsuji. “How the Cherry Blossoms Came to Washington.” [Unknown source], April 1931.	1931
Box 6	Folder 66	“‘Twining Lake’ is Obscure Name for Tidal Basin.” <i>Washington Times</i> , May 26, 1931.	1931
Box 6	Folder 67	“Gift of Cherry Trees Credited to ‘Grand Old Man’ of Japan. Death of Viscount Shibusawa Recalls He Started Move for Contribution to Mrs. Taft.” <i>Associated Press</i> , November 12, 1931.	1931
Box 6	Folder 68	“Wide Marshes Reclaimed and Made Beautiful in Period of Herald’s Time.” <i>Washington Herald</i> , December 7, 1931.	1931
Box 6	Folder 69	“Trees to Bloom in New Park.” <i>Washington Times</i> , March 10, 1932.	1931
Box 6	Folder 70	“Bicentennial Blooms. 200-Year-Old Cherry Tree in Full Dress.” <i>Washington Star</i> , April 27, 1932.	1932
Box 6	Folder 71	“River Slips Back from Speedway. Wind Whipped Water Over Sea Wall – Rain Due Again Tomorrow.” <i>Washington Star</i> , November 10, 1932.	1932

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 6	Folder 72	“Potomac and Creek Swollen by Rains; Motorist Stranded. River is Nearing Top of Sea Wall; Warmer and Cloudy Today.” <i>Washington Post</i> , December 29, 1932.	1932
Box 6	Folder 73	“Potomac Rises After Three-Day Torrential Rains.” <i>Washington Daily News</i> , March 22, 1933.	1933
Box 6	Folder 74	“Potomac Abandons Banks at High Tide.” <i>Washington Post</i> , April 23, 1933.	1933
Box 6	Folder 75	“Speedway? It’s Just a Name Inherited From Track of Old. Veteran Park Men Recall Old Road Used By Fast Steppers.” <i>Washington Post</i> , September 7, 1933.	1933
Box 6	Folder 76	<i>The Japanese Cherry Trees</i> . Washington, D.C.: National Capital Parks, 1934.	1934
Box 6	Folder 77	“Cherry Trees a Gift But One That Cost America Millions.” <i>Washington Times</i> , April 14, 1934.	1934
Box 6	Folder 78	“Japan’s First Gift of Cherry Trees Burned. Second Shipment of 3,000 Replaced Those Destroyed Due to Infection by Insects.” <i>Washington Herald</i> , April 19, 1934.	1934
Box 6	Folder 79	“Cherry Trees Here Include 11 Varieties. Japanese Blooms Get Names From Beauty of Places; Many Flowers Fragrant.” <i>Washington Herald</i> , April 19, 1934.	1934
Box 6	Folder 80	“Festival Parade Plans Announced. March Starts at Pennsylvania and Third Tomorrow at 2:15.” <i>Washington Star</i> , April 19, 1934.	1934

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 6	Folder 81	“History of Cherry Trees. Mrs. Taft and Wife of Japanese Ambassador Took Part in Ceremonies When Good Will Present Arrived.” <i>Washington Star</i> , April 19, 1934.	1934
Box 6	Folder 82	“Miss Eliza Scidmore Credited With Obtaining Cherry Trees.” <i>Washington Star</i> , 1934.	1934
Box 6	Folder 83	“Miss Roosevelt Crowned Queen of Blossom Fete. Crowds Jam Park Area to Witness Elaborate Ceremony.” <i>Washington Star</i> , April 19, 1934.	1934
Box 6	Folder 84	“300 Cherry Trees Will Be Planted in District Parks. 100 Single-Blossom Shoots to Replenish Ring at Tidal Basin. Double Blooms to go to East Potomac Site.” <i>Washington Star</i> , November 15, 1935.	1935-1936
Box 6	Folder 85	National Capital Parks. “A Short History of the Japanese Cherry Trees. Presented by the City of Tokyo, Japan to the City of Washington.” February 1, 1936.	1936
Box 6	Folder 86	“Fear for Cherry Trees in Flood. Potomac Park Pansy Beds Washed Out by Flood Water.” <i>Washington Herald</i> , March 20, 1936.	1936
Box 6	Folder 87	“Cherry Trees Likely to Bloom, But Damage Obscures Date.” <i>Washington Star</i> , March 24, 1936.	1936
Box 6	Folder 88	“Army Engineers to Lift the Potomac’s Face In Plans to Make Capital a Real Seaport. Hundreds of Ships Can Be Accommodated When Work Is Finished.” <i>Washington Post</i> , August 16, 1936.	1936
Box 6	Folder 89	“Low Tide in Potomac Is Lowest in Memory. Reading on Arlington Memorial Bridge Is 7 Feet 8 Inches. Northwest Wind Blamed.” <i>Washington Star</i> , November 16, 1936.	1936

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 6	Folder 90	King, Leila Pier. [Article regarding history of cherry trees.] April 4 and 11, 1936.	1936
Box 6	Folder 91	“Fair Weather Draws Crowds to See Blooms. 300,000 Expected to City Over Week-End; Cherry Trees in Full Glory.” <i>Washington Post</i> , April 18, 1937.	1937
Box 6	Folder 92	“Shun Tidal Basin, Residents Urged. Tourists from North to Use Alternate Routes from Baltimore.” <i>Washington Post</i> , April 18, 1937.	1937
Box 6	Folder 93	“The Post Impressionist. Sakura-No-Hana.” <i>Washington Post</i> , April 22, 1937.	1937
Box 6	Folder 94	“Moore Seeks Wider Planting Of Cherry Trees to Aid Shrine.” <i>Washington Post</i> , May 26, 1937.	1937
Box 6	Folder 95	“Floods and Summer Heat Kill 220 Japanese Cherry Trees.” <i>Washington Star</i> , October 5, 1937.	1937
Box 6	Folder 96	“The Japanese Cherry Trees in Potomac Park.” In <i>Greeters’ Guide to Washington</i> . 1937.	1937
Box 7	Folder 97	Wells, Carveth. “Washington in Bloom.” <i>Better Homes & Gardens</i> , April 1938.	1938
Box 7	Folder 98	“George Burnap, Parks Expert, Expires at 52.” <i>Washington Post</i> , June 18, 1938.	1938
Box 7	Folder 99	“Tidal Basin Beach about 1922.” <i>Washington Star Pictorial Magazine</i> , April 1938.	1938
Box 7	Folder 100	“Parks Board Won’t Destroy Cherry Trees. Leaves It to Contractors Transplanting Some. Only 171 Imperiled.” <i>Washington Post</i> , November 17, 1938.	1938
Box 7	Folder 101	“Roosevelt Refuses to Halt Memorial. Agitation to Save Cherry Trees Hit as ‘Flim-Flam’.” <i>Washington Star</i> , November 18, 1938.	1938

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 7	Folder 102	Proctor, John Clagett. "Cherry Tree History is Related. Miss Skidmore [sic] First Suggested Them for Capital." <i>Washington Star</i> , November 27, 1938.	1938
Box 7	Folder 103	"Dogwoods to Exceed Cherries at Capital. 5-to-3 Ratio to Japanese Trees Evokes President's Laughter." <i>New York Times</i> , December 17, 1938.	1938
Box 7	Folder 104	Fairchild, David. "The Washington Cherry Trees." <i>Book Digest</i> , April 1939.	1939
Box 7	Folder 105	Fairchild, David. "The Flowering Cherry Trees are Planted in Washington," in <i>The World Was My Garden</i> . New York: Charles Scribner's Sons, 1939.	1939
Box 7	Folder 106	"Cherry Blossoms Attract 100,000 to Capital. Railroads, Planes and Buses Full; Coolness to Prolong Blooms." [Unknown source], April 2, 1939.	1939
Box 7	Folder 107	"Weather Unlikely to Retard Blooms. Hint of Color Appears at Tidal Basin." <i>Washington Post</i> , April 10, 1940.	1940
Box 7	Folder 108	"'Oriental' Is New Designation Given Japanese Cherry Trees." <i>Washington Star</i> , April 14, 1940.	1940
Box 7	Folder 109	"Under Cover of Darkness Removal of Japanese Cherry Trees Begins in Tidal Basin." <i>Washington Post</i> , September 17, 1940.	1940
Box 7	Folder 110	"Trees Being Cut and Removed to Change Tidal Basin Shore." <i>Washington Star</i> , September 17, 1940.	1940
Box 7	Folder 111	"Cherry Trees Will Be Replanted at Jefferson Memorial. Park Officials Say Even More Will Replace Those Destroyed for Shore Line Work." <i>Washington Star</i> , September 18, 1940.	1940

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 7	Folder 112	“Mrs. Taft, Widow of President, Dies at 81 in Her Home Here.” <i>Washington Post</i> , May 23, 1943.	1943
Box 7	Folder 113	“Mrs. William H. Taft, former President’s Widow, Dies Here. Ill for Two Years; Will Be Buried Beside Husband in Arlington.” [Unknown source], May 23, 1943.	1943
Box 7	Folder 114	“Cherry Trees Burst into Bloom Amid Unseasonable Heat Wave.” <i>Washington Post</i> , March 21, 1945.	1945
Box 7	Folder 115	“Crabapple Blossoms at Peak This Week End.” <i>Washington Star</i> , March 30, 1946.	1946
Box 7	Folder 116	Ripley, Josephine. “Peace Comes to the Cherry Blossoms. An Intimate Message from Washington.” <i>Christian Science Monitor</i> , 1947.	1947
Box 7	Folder 117	Cullinane, James J. “Hormones to Be Used to Save Cherry Blossoms for Festival. Trees Expected to Bloom about Friday Unless Freezing Weather Intervenes.” <i>Washington Star</i> , March 20, 1949.	1949
Box 7	Folder 118	“Hormone-Treated Blossoms Still Putting on Good Show.” <i>Washington Post</i> , April 9, 1949.	1949
Box 7	Folder 119	“Hormone Spray on Cherry Trees Turns White Petals Into Pink.” <i>Washington Star</i> , May 27, 1949.	1949
Box 7	Folder 120	Jonas, Jack. ”Life’s Been Stormy For the Cherry Trees.” <i>Washington Star</i> , April 5, 1950.	1950
Box 7	Folder 121	Myers, Denys P. “The Donor Of The Cherry Trees.” <i>Washington Post</i> , April 11, 1950.	1950
Box 7	Folder 122	“A Fabulous Man.” <i>Washington Post</i> , May 19, 1950.	1950
Box 7	Folder 123	“Dr. Ozaki, Cherry Tree Donor, Plans to See Blooms at 100.” <i>Washington Star</i> , June 1, 1950.	1950

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 7	Folder 124	“Luncheon in honor of Mr. Ozaki.” <i>Library of Congress Information Bulletin</i> , June 5, 1950.	1950
Box 7	Folder 125	“Neglecting Mr. Ozaki.” <i>Washington Post</i> , June 7, 1950.	1950
Box 7	Folder 126	“Francis Gillen Dies: Retired Park Official.” <i>Washington Post</i> , March 18, 1951.	1951
Box 7	Folder 127	“Cherry Shoots Going Back to Ancestral Soil.” [Unknown source], March 4, 1952.	1952
Box 7	Folder 128	“S.E.[Southeast Washington] Plans Crab Apple Celebration.” <i>Washington Post</i> , April 18, 1952.	1952
Box 7	Folder 129	Yarbrough, Charles J. “Debut of Cherry Blossoms Stays Secret.” <i>Washington Star</i> , March 12, 1953.	1953
Box 7	Folder 130	Maguire, Elizabeth. “Japanese Learn Lesson In Falling Pink Petals.” <i>Washington Post</i> , March 22, 1953.	1953
Box 7	Folder 131	“1953 Crab Apple Blossom Parade Scheduled April 18 in Anacostia.” <i>Washington Board of Trade News</i> , April 1953.	1953
Box 7	Folder 132	“Sponsor of Anacostia Park Will Head Crabapple Parade.” <i>Washington Post</i> , April 18, 1953.	1953
Box 7	Folder 133	“Crab Apple Blossom Parade Draws 5,000 Despite Rain.” [Unknown source], April 19, 1953.	1953
Box 7	Folder 134	“5000 Brave Rain to See Crab Apple Blossom.” <i>Washington Post</i> , April 19, 1953.	1953
Box 7	Folder 135	“New Version of the Tree Story.” <i>Times-Herald</i> , April 8, 1953.	1953

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 7	Folder 136	“Colonel Cosby Recalls Selection of Setting for Cherry Trees. Supervised Planting at Site Converted from ‘Mudhole’.” <i>Washington Star</i> , April 8, 1953.	1953
Box 7	Folder 137	“Cherry Tree Donor Yukio Ozaki Loses Japanese Election.” [Unknown source], April 20, 1953.	1953
Box 7	Folder 138	“Japan’s Links With the West Are Only 100 Years Old Today.” <i>Washington Star</i> , July 14, 1953.	1953
Box 7	Folder 139	“Library grounds.” <i>Library of Congress Information Bulletin</i> , February 1, 1954.	1954
Box 7	Folder 140	“Flowers That Bloom.” <i>Library of Congress Information Bulletin</i> , April 5, 1954.	1954
Box 7	Folder 141	“Southeast Cheers Crab Apple Blossom Festival and Parade.” <i>Washington Star</i> , April 25, 1954.	1954
Box 7	Folder 142	“4000 View Crab Apple Parade in Anacostia. Lack of Blossoms, Damp Weather Fail To Mar Celebration of Annual Festival.” <i>Washington Post</i> , April 25, 1954.	1954
Box 7	Folder 143	“Yukio Ozaki Dies at 95; Gave Cherry Trees to Washington.” <i>Washington Star</i> , October 6, 1954.	1954
Box 7	Folder 144	“Yukio Ozaki, Gave D.C. Cherry Trees.” <i>Washington Post</i> , October 7, 1954.	1954
Box 7	Folder 145	“Cherry Tree History.” <i>Washington Star</i> , October 12, 1954.	1954
Box 7	Folder 146	“Dr. Fairchild, Horticulturist, Dead at 85.” <i>Washington Post</i> , August 7, 1954.	1954

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 7	Folder 147	“Dr. Fairchild to Get Highest Horticultural Award in U.S. Botanist and Agricultural Explorer Named for White Medal. Massachusetts Society, Oldest of Its Kind in America, Bestows Prize.” [Unknown source], November 28, 1930.	1930
Box 7	Folder 148	National Capital Parks. “The Oriental Flowering Cherry Trees.” November 7, 1956.	1956
Box 7	Folder 149	Furbee, Leonard J. <i>The Japanese Cherry Trees</i> . Washington, D.C.: National Capital Parks, 1957. Manuscript.	1957
Box 7	Folder 150	“Cherry Blossom Time.” [Unknown source], 1957.	1957
Box 7	Folder 151	“Six crab apple trees.” <i>Library of Congress Information Bulletin</i> , April 1, 1957.	1957
Box 7	Folder 152	Miller, Hope Ridings. “Editor’s Notebook.” <i>The Diplomat</i> , April 1959.	1959
Box 7	Folder 153	“Cosby’s Look Back to Capital in 1909.” <i>Washington Star</i> , September 15, 1959.	1959
Box 7	Folder 154	Briggs, Walter. “Japan’s Famed Cherry Tree Blossoms Are Fading.” [Unknown source], June 18, 1961.	1961
Box 7	Folder 155	“Blossom Time Is Brow-Mopping Time.” <i>Washington Star</i> , April 3, 1963.	1963
Box 7	Folder 156	Gale, E. W. B. “The Cherries of Washington.” <i>Gardeners Chronicle Gardening Illustrated</i> , August 17, 1963.	1963

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 7	Folder 157	Sadler, Christine. "America's First Ladies." In <i>Records of the Columbia Historical Society, Washington, D.C. 1966-1968</i> . Volume 46. Washington, D.C.: Columbia Historical Society, 1969.	1963
Box 7	Folder 158	Biographies in <i>The Japan Biographical Encyclopedia and Who's Who 1964-1965</i> . Third Edition. Tokyo: The Rengo Press, 1964.	1964-1965
Box 7	Folder 159	"60-Degree Balm Expected Today To Lure Cherry Trees Into Bloom." [Unknown source], April 13, 1964.	1964
Box 7	Folder 160	"2 More City Areas to Boast Cherry Blossoms in Spring." <i>Washington Star</i> , November 22, 1964.	1964
Box 7	Folder 161	"120 Cherry Trees Being Planted in D.C." <i>Washington Post</i> , November 23, 1964.	1964
Box 7	Folder 162	National Park Service. <i>The Cherry Blossoms</i> . November 22, 1964.	1964
Box 7	Folder 163	Shelton, Elizabeth. "Festival Opening Blossoms in the Rain." <i>Washington Post</i> , April 7, 1965.	1965
Box 7	Folder 164	Horning, Roberta. "Festival Begins. Japan to Give City More Cherry Trees." <i>Washington Star</i> , April 7, 1965.	1965
Box 7	Folder 165	Asher, Robert. "Japanese Cherry Tree Gift Blocked by Import Curb. 1948 Regulation Cited after Udall Accepts Offer." <i>Washington Post</i> , April 25, 1965.	1965
Box 7	Folder 166	"Import Rules May Blight Entry of Cherry Trees." <i>Washington Star</i> , April 25, 1965.	1965
Box 7	Folder 167	"First Lady to Accept 700 Cherry Trees." <i>Washington Star</i> , November 14, 1965.	1965

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Box Number	Folder Number	Folder Title	Year(s)
Box 7	Folder 168	McCardle, Dorothy. "Trees Launch a Five Year Plan." <i>Washington Post</i> , November 19, 1965.	1965
Box 7	Folder 169	"Mrs. Johnson Plants Japanese Cherry Tree." <i>Washington Star</i> , November 19, 1965.	1965
Box 7	Folder 170	Payne, William A. "Trees to Replace City Ball Fields. Baseball and football fields on Washington Monument grounds will give way to Japanese Cherry trees next year." <i>Washington Post</i> , November 19, 1965.	1965
Box 7	Folder 171	"Cherry Trees to Grace Drive Edging Hains Point." <i>Washington Post</i> , January 17, 1966.	1966
Box 7	Folder 172	"Bound for Planting." <i>Washington Star</i> , March 24, 1966.	1966
Box 7	Folder 173	Ledgerwood, Ian. "The First Cherry Tree." <i>Washington Post</i> , April 3, 1966.	1966
Box 7	Folder 174	Asher, Robert L. "Sodden Ceremony. Blossom Festival Opens." <i>Washington Post</i> , April 13, 1966.	1966
Box 7	Folder 175	Skinner, Henry T. "Flowering Washington." 1966. Unpublished manuscript written for <i>National Geographic</i> .	1966
Box 7	Folder 176	National Park Service. <i>The Cherry Blossoms</i> . Washington, D.C.: United States Government Printing Office, 1972.	1972
Box 7	Folder 177	Creech, John. "How the Cherry Trees Came to Washington." August 24, 1973.	1973
Box 7	Folder 178	Huyck, Dorothy Boyle. "Washington: City of Trees." <i>American Forest</i> , March 1974.	1974

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IV. Newspaper Articles and Publications.

Series V. Plants and Landscaping of the National Capital and City Parks.

Box Number	Folder Number	Folder Title	Year(s)
Box 7	Folder 179	Krantz, John C., Jr. "Epinephrine and the Washington Cherry Blossom Festival." <i>Historical Medical Classics Involving New Drugs</i> . Baltimore: The Williams & Wilkins Company, 1974.	1974
Box 7	Folder 180	Hahn, Carl R. "A Bicentennial Cherry Story." <i>Washington Star</i> , March 21, 1976.	1976
Box 7	Folder 181	Jefferson, Roland M. and Alan E. Fusonie. <i>The Japanese Flowering Cherry Trees of Washington, D.C.: A Living Symbol of Friendship</i> . Washington, D.C.: United States Department of Agriculture, 1977. Publication and draft outline.	circa 1977
Box 7	Folder 182	Holland, Barbara. "Flower Power." <i>Mid-Atlantic Country</i> , April 1993.	1993
Box 7	Folder 183	Miscellaneous articles and reports of unknown source and date.	no date

Series V. Plants and Landscaping of the National Capital and City Parks. 1809-1979. 1.75 box.

Box Number	Folder Number	Folder Title	Year(s)
Box 8	Folder 1	Anacostia Park: licenses and permits	1933-1935
Box 8	Folder 2	District of Columbia parks: planting materials for various parks	1907-1931
Box 8	Folder 3	District of Columbia parks: development of park system	1914-1921
Box 8	Folder 4	District of Columbia parks: inquiries from the public and landscaping and planting plans	1925-1939

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series V. Plants and Landscaping of the National Capital and City Parks.

Box Number	Folder Number	Folder Title	Year(s)
Box 8	Folder 5	District of Columbia parks: inquiries from the public and miscellaneous publications regarding trees and landscaping	1925-1979
Box 8	Folder 6	Jefferson Memorial: landscaping and planting materials	1936-1941
Box 8	Folder 7	Lincoln Memorial: landscaping, planting materials, and inquiries from the public	1922-1962
Box 8	Folder 8	Miscellaneous: inquiries from the public, reports, and planting plans	1930-1937
Box 8	Folder 9	National Capital Parks: purchase of cherry trees and other planting materials	1937
Box 8	Folder 10	National Capital Parks: purchase of cherry trees from Princeton Nurseries	1943
Box 8	Folder 11	National Capital Parks: procurement of azaleas from the United States National Arboretum	1944
Box 8	Folder 12	National Capital Parks: purchase of cherry trees and other planting materials	1944-1945
Box 8	Folder 13	National Capital Parks: inquiries from the public, reports, and purchase of cherry trees	1963-1965
Box 8	Folder 14	National Capital Parks: Miami, Florida's Japanese garden and planting of cherry trees on Pennsylvania Avenue	1963-1965
Box 8	Folder 15	National Capital Parks: inquiries from the public, purchase of cherry trees, and gift of cherry trees to Japan	1969-1971
Box 8	Folder 16	Potomac Park: development – <i>Records of the Columbia Historical Society</i>	1809-1947

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series V. Plants and Landscaping of the National Capital and City Parks.

Box Number	Folder Number	Folder Title	Year(s)
Box 8	Folder 17	Potomac Park: development and landscaping	1901-1956
Box 8	Folder 18	Potomac Park: development – <i>Records of the Columbia Historical Society and Report of the Chief of Engineers, U.S. [United States] Army</i>	1912-1916
Box 8	Folder 19	Potomac Park: improvements, planting, and inquiries from the public	1920-1928
Box 9	Folder 20	Potomac Park: removal of and requests for surplus cherry trees; planting and landscaping plans	1922-1929
Box 9	Folder 21	Potomac Park and Tidal Basin: inquiries from the public and purchase of planting materials	1927-1938
Box 9	Folder 22	Potomac Park and Tidal Basin: planting plans and purchase of cherry trees and other planting materials	1931-1947
Box 9	Folder 23	Tidal Basin: public inquiries regarding history and environmental conditions	1929-1960
Box 9	Folder 24	United States Botanic Garden: enlargement and relocation	1927-1933
Box 9	Folder 25	United States Department of Agriculture: cherry tree varieties and requests for trees	1910-1918
Box 9	Folder 26	United States National Arboretum: donation of cherry trees and plaque dedicated to Paul G. Russell by the National Capital Optimist Club	1920-1964
Box 9	Folder 27	Washington Monument: planting of cherry trees on monument grounds	1965-1967
Box 9	Folder 28	Weather files: impact of storms and floods on cherry trees	1846-1976
Box 9	Folder 29	White House: planting of a white birch Mothers' Tree	1923-1924

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series VI. Diseases and Pests of Japanese Cherry Trees.

Series VII. Cherry Blossom Festivals in Washington, District of Columbia.

Series VI. Diseases and Pests of Japanese Cherry Trees. 1910-1975. .25 box.

Box Number	Folder Number	Folder Title	Year(s)
Box 9	Folder 1	Diseases and pests of imported Japanese cherry trees	1910-1973
Box 9	Folder 2	Diseases and pests of imported Japanese cherry trees; Roland Jefferson's research materials	1910- 1975
Box 9	Folder 3	United States Department of Agriculture (USDA) quarantine restrictions on importation	1965

**Series VII. Cherry Blossom Festivals in Washington, District of Columbia.
1920-1970. .75 box.**

Box Number	Folder Number	Folder Title	Year(s)
Box 10	Folder 1	Donation of Potomac Park memorial tablet	1920-1923
Box 10	Folder 2	Donation of Japanese stone lantern	1921-1966
Box 10	Folder 3	Cherry Blossom Festival, 1927	1927-1928
Box 10	Folder 4	Cherry Blossom Festival, 1930	1929-1930
Box 10	Folder 5	Cherry blossom festivals, general	1929-1959
Box 10	Folder 6	Cherry Blossom Festival, 1934	1934
Box 10	Folder 7	Cherry Blossom Festival, 1948	1948
Box 10	Folder 8	Cherry Blossom Festival, 1950	1950
Box 10	Folder 9	Cherry Blossom Festival 1951	1951
Box 10	Folder 10	Cherry Blossom Festival, 1952	1952
Box 10	Folder 11	Cherry Blossom Festival, 1954	1954

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series VII. Cherry Blossom Festivals in Washington, District of Columbia.

Series VIII. Cherry Tree Documents Held by the National Archives and Records
Administration.

Box Number	Folder Number	Folder Title	Year(s)
Box 10	Folder 12	Cherry Blossom Festival, 1955	1955
Box 10	Folder 13	Cherry Blossom Festival, 1956	1956
Box 10	Folder 14	Cherry Blossom Festival, 1957	1957
Box 10	Folder 15	Donation of Mikimoto Pearl Crown	1957
Box 10	Folder 16	Cherry Blossom Festival, 1959	1959
Box 10	Folder 17	Cherry Blossom Festival, 1960	1960
Box 10	Folder 18	Cherry Blossom Festival, 1961	1961
Box 10	Folder 19	Cherry Blossom Festival, 1962	1962
Box 10	Folder 20	Cherry Blossom Festival, 1963	1963
Box 10	Folder 21	Japanese stone lantern information	1963-1965
Box 10	Folder 22	Cherry Blossom Festival, 1965	1965
Box 10	Folder 23	Cherry Blossom Festival, 1970	1970

**Series VIII. Cherry Tree Documents Held by the National Archives and
Records Administration. 1907-circa 1973. .25 box.**

Box Number	Folder Number	Folder Title	Year(s)
Box 10	Folder 1	Record Group 42: Records of the Office of Public Buildings and Public Parks of the National Capital	1907-1925
Box 10	Folder 2	Record Group 59: General Records of the Department of State, Numerical File, 1906-1910, volume 1109: Potomac Park, early cherry introduction	1909-circa 1973

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series VIII. Cherry Tree Documents Held by the National Archives and Records
Administration.

Series IX. Cherry Tree Photographs. Subseries IX.A. Prints.

Box Number	Folder Number	Folder Title	Year(s)
Box 10	Folder 3	Microfilm of Record Group 59: General Records of the Department of State, Numerical File, 1906-1910, volume 1109: Potomac Park, early cherry introduction	1909-circa 1973

Series IX. Cherry Tree Photographs. circa 1863 to 1979. 2 boxes.

Subseries IX.A. Prints.

Box Number	Folder Number	Folder Title	Year(s)
Box 11	Folder 1	Views of Washington, District of Columbia	circa 1863- 1942
Box 11	Folder 2	Potomac Park	1900-1932
Box 11	Folder 3	Japan	1902-1909
Box 11	Folder 4	Tidal Basin	1906-1945
Box 11	Folder 5	Arbor Day at "In the Woods"	1908
Box 11	Folder 6	David Grandison Fairchild and "In the Woods"	1908-1916
Box 11	Folder 7	Washington Monument and Lincoln Memorial	1909-1937
Box 11	Folder 8	Arrival and inspection of first batch of cherry trees	1910
Box 11	Folder 9	Destruction of first batch of cherry trees	1910
Box 11	Folder 10	Lincoln Memorial and National Mall construction	1922-1953
Box 11	Folder 11	Miscellaneous planting material	1923-1963

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.

Series IX. Cherry Tree Photographs. Subseries IX.A. Prints.

Series IX. Cherry Tree Photographs. Subseries IX.B. Negatives.

Box Number	Folder Number	Folder Title	Year(s)
Box 11	Folder 12	Cherry trees and Japanese stone lantern	1938-1947

Subseries IX.B. Negatives.

Box Number	Folder Number	Folder Title	Year(s)
Box 12	Folder 13	Views of Washington, District of Columbia	circa 1863-1942
Box 12	Folder 14	Potomac Park	1900-1932
Box 12	Folder 15	Japan	1902-1909
Box 12	Folder 16	Tidal Basin	1906-1945
Box 12	Folder 17	Arbor Day at "In the Woods"	1908
Box 12	Folder 18	David Grandison Fairchild and "In the Woods"	1908-1916
Box 12	Folder 19	Washington Monument and Lincoln Memorial	1909-1937
Box 12	Folder 20	Destruction of first batch of cherry trees	1910
Box 12	Folder 21	Lincoln Memorial and National Mall construction	1922-1953
Box 12	Folder 22	Miscellaneous planting material	1923-1963
Box 12	Folder 23	Cherry trees and Japanese stone lantern	1938-1947
Box 12	Folder 24	Jefferson Memorial	circa 1947

Special Collections of the National Agricultural Library: United States National Arboretum
Collection Cherry Tree Files.
Series IX. Cherry Tree Photographs. Subseries IX.C. Photocopies from Library of Congress.

Subseries IX.C. Photocopies from Library of Congress.

Box Number	Folder Number	Folder Title	Year(s)
Box 12	Folder 25	Photocopies from Library of Congress	1979