

Title Page & Abstract

An Interview with Ron Reagan

Part of the Dixon Historic Center's
Ronald Reagan Oral History project

Interview # ISR-V-D-2010 070

Ron Reagan is the son of the late president Ronald Reagan. In this interview he reviews briefly his remembrance of his childhood and who his father was. He was interviewed on the dates listed below as part of the Dixon Historic Center's *Ronald Reagan* Oral History project.

Interview dates & locations:

Date: May 2010 Location: Dixon Historic Center

Interview Format: Digital Video

Interviewer: Bill Jones

Technical Support (cameraman, etc.): Jerry Knox, Dixon Historic Center

Transcription by: _____

Edited by: _____

Total Pages: _____ Total Time: 12 min / 0.2 hrs

Transcript being
processed

Accessioned into the Abraham Lincoln Presidential Library Archives on July 30, 2015.

The interview is archived at the Abraham Lincoln Presidential Library in
Springfield, Illinois.

Abstract

Ron Reagan, *Ronald Reagan*, ISR-V-D-2010 070

Biographical Information Overview of Interview: Ron Reagan is President Ronald Reagan's son. This interview was conducted while Ron traveled through Dixon and other small towns that were a part of his father's past. Ron was also in the process of researching his deeper family history, including the family's first immigrants from Ireland and Scotland, stretching back to 1857 when the first Reagan's arrived in Fair Haven Township. The ties to Scotland come from Nell Reagan's side. He recounts how astonishing the technological changes were that occurred during his father's lifetime, going from horse drawn carriages to the automobile and beyond. Ron also discusses his father's career in California, both on the screen as well as politics. Ronald Reagan served as the president for the Screen Actors Guild for five terms in a row, from 1947-1952, and in 1959.

Subject Headings/Keywords: Eureka College; Fulton, IL; Fair Haven township; high school transcripts; Galesburg, IL; Monmouth, IL; technological changes; Screen Actors Guild; Coldwater; Scotland; Ireland; Ronald Reagan's political career

Note to the Reader: Readers of the oral history memoir should bear in mind that this is a transcript of the spoken word, and that the interviewer, interviewee and editor sought to preserve the informal, conversational style that is inherent in such historical sources. The Abraham Lincoln Presidential Library is not responsible for the factual accuracy of the memoir, nor for the views expressed therein. We leave these for the reader to judge.

COPYRIGHT

The following material can be used for educational and other non-commercial purposes without the written permission of the Abraham Lincoln Presidential Library. "Fair use" criteria of Section 107 of the Copyright Act of 1976 must be followed. These materials are not to be deposited in other repositories, nor used for resale or commercial purposes without authorization from the Audio-Visual Curator at the Abraham Lincoln Presidential Library, 112 N. Sixth Street, Springfield, Illinois 62701. Telephone (217) 785-7955