

I. INTRODUCTION

DAYS OF YESTERYEAR-

About A Savior Who
Helped Us Emerge From
The Great Depression

©Copyright 2020, Phares O'Daffer

It was January, 1933.

- People had been embroiled in the Great Depression
- They didn't trust the Government
- They had lost their confidence and identity
- They needed someone with high morals to relate to
- They needed a savior

FRED FOY INTRODUCES THE LONE RANGER

II.
WHO LISTENED?

A LOT OF US- LISTENING TO THE LONE RANGER ON A BATTERY RADIO

Getting in the Saddle
Twisting a New Wallet

Horse Galloping
Pounding a Toilet Plunger
in a Bed of Sand

Rattlesnake
Shaking Bee Bees in a
Dixie Cup

Gunshot
Whacking a Cane on a
New Leather Couch

No Doubt About It ! I Listened!

My Lone Ranger Stuff

Lone Ranger
Deputy Badge

LR Pistol
Ring

3

LR Gun and
Holster Set

III. HOW CAN WE JUSTIFY CALLING THE LONE RANGER A SAVIOR?

- A HERO WHO PROVIDED A DIVERSION
- AN EXAMPLE OF ONE WHO FOUND A NEW IDENTITY
- A FRIEND WHO OPERATED INDEPENDENTLY
- A HERO WITH STRONG MORAL VALUES

IV. WHAT DO YOU KNOW ABOUT THE LONE RANGER?

• A LONE RANGER QUIZ FOR YOU

1. Who Created the Lone Ranger?

Answer: Fran Striker George Trendle

2. What did the Lone Ranger do before he became the Lone Ranger?

Answer: He was a Texas Ranger

3. What was the Lone Ranger's Real Name?

Answer: John Reid

4. What does Kemosabe mean?

Answer: "Faithful Friend" or "Trusty Scout"

LONE RANGER QUIZ (Continued)

1. When did the Lone Ranger take off his mask?

Answer: When he disguised himself to fool outlaws, when he met President Grant, and for Grandma Frisby on her deathbed

2. What was the name of his first horse?

Answer: Dusty

3. Who was Clayton Moore?

Answer: An actor who played the Lone Ranger on TV

4. What is the story of the Lone Ranger's beginning?

Answer: All 5 of his fellow Texas Rangers were killed by the Cavendish Gang. Tonto found the "lone" surviving Ranger, made him a mask, and nursed him back to health.

I THINK YOU OVERSOLD
THE WHOLE SILVER BULLET
THING --- EVERYBODY TALKS
ABOUT THEM AS
IF THEY'RE THE
SOLUTION TO
EVERYTHING.

6-25
THAVES

E-mail: ThavesOne@aol.com
©2011 Thaves. Dist. by UFS/uclick for UFS, Inc.

FAR SIDE CARTOON

by Gary Larson.

Caption at Bottom:

**The Lone Ranger,
long since retired,
makes an unpleasant
discovery.**

Thought Cloud:

Oh, here it is.....“Kemosabe:
Apache expression for a
horse’s rear end”... What
the hey?

V. WHO CREATED THE LONE RANGER PROGRAM?

George Washington Trendle

- Born, Norwalk, Ohio, 1884
- Died, Grosse Pointe, Michigan, 1972
- **Lawyer, Radio Station Owner**

Francis Hamilton Striker

- Born, Buffalo, NY 1903
- Died, New York City, 1962
- **Writer, Editor**

Creation of The Lone Ranger

- *The Lone Ranger is Born*

(Trendle said he wanted a western hero. Striker created the Lone Ranger)

- *The Lone Ranger Grows*

(Within a couple of years, 15 million listeners)

- *So Who Gets Credit?*

(In order to save his job, Striker sold his rights to Trendle for \$10)

- *And Who Got The Rewards?*

(Trendle sold LR rights to the Rather Corp for 3 million. Gave Striker \$4000)

VI. WHAT ABOUT
THE ACTORS
WHO PLAYED
THE LONE
RANGER?

Radio Lone Rangers

Earl Glasser

Radio: 1933-1941

Brace Beemer

Radio: 1941- 1954

John Hart

Radio: 1952-53

Others

- George Stenius*
(1st, for 3 months)
- Jack Deed(Once)
- James Jewell (Once)
- Fred Foy(Once)

John Hart The Lone Ranger and Silver

Clayton Moore- **THE** Lone Ranger?

- TV Lone Ranger, 221 Episodes, 1949-1957*
- Two Hollywood LR Movies, 1956, 1958
- What?! No Mask?

Other TV/Movie Lone Rangers

Lee Powell
Silver Screens first
Lone Ranger.
Movie Serial, 1937

Robert
Livingston
Movie Serial,
1939

The Worst Lone Ranger?

Clinton Spillsbury

or

Armie Hammer

- Movie, 1981
- They dubbed his voice
- Movie lost \$11 million
- Spillsbury won the Raspberry Award for worst new star of the year

- Movie, 2013
- Rotten Tomatoes- 33
- Movie lost \$22 million
- Critic Chaw said Hammer's Lone Ranger was "so unbelievably square that he became symbolic of our disappointment in ourselves"

Bill Cosby on the Lone Ranger

From Cosby: “You go to town Tonto” Tonto gets beat up.

Cosby’s Recommendation: LR: “You go to town Tonto.”

Tonto: “You go to hell, Kemosabe.”

VII. SUMMARY & CONCLUSION

How Successful was the LR?

- Over 3000 Radio Episodes, 4 TV Serials, and 4 Movies
- 18 Major Novels, 100s of Comic Books, Comic Strips, and Computer Games
- Unprecedented Income Source, Spawned The Mutual Broadcast Network
- An Icon in Society (Humor, Etc.)

And now today-

- **We are Recovering from a Great Pandemic and a Resulting Recession**
- **We don't trust the Government and People are Rioting in the Streets**
- **We need a Psychological Boost, Maybe we Even Need a Savior**

THE "NEW" LONE RANGER?

~~GO IT
ALONE~~

~~BE ABOVE
THE LAW~~

~~KNOW BETTER THAN
EVERYONE ELSE~~

RESPECT
FOR ALL

LOVE

~~DISPENSE OLD
FASHIONED
WESTERN JUSTICE~~

INCLUSION

UNITY
FOR ALL

KINDNESS

DECENCY

COOPERATION

JUSTICE
FOR ALL

THE END

2013 Lone Ranger Movie

Lone Ranger-
Armie Hammer

Tonto- Johnny Depp

Leading Lady-
Helena Bonham
Carter

Director- Gore
Verbinski

Producer- Jerry
Bruckheimer

TONTO AND THE LONE RANGER?

The New LR Movie will Probably..

- Not be accompanied by classical music
- Have the Lone Ranger fight with Tonto
- Have the Lone Ranger swear a little, take a reward, have a drink, or heaven forbid, kiss a woman.
- But Don't bet on it. After all, it was made by Disney.
- Did all these things come true?

IX POSTSCRIPT-On the Other Hand

- Did George Trendle, an ultraconservative Republican, use his Lone Ranger Radio series as a means of politically supporting General Douglas MacArthur, who was a model for the Lone Ranger's go-it-alone, "I know better than anyone else and am above the law" approach?
- Did the Lone Ranger strongly engender or reinforce a prevalent attitude toward international relations in the U.S., in which we, as world policeman, should act unilaterally, dispensing old-fashioned western Justice?

Three Lone Ranger Images

Image A- Some say George Trendle, an ultraconservative Republican, used his Lone Ranger Radio series as a means of politically supporting General Douglas MacArthur, who was a model for the Lone Ranger's go-it-alone, "I know better than anyone else and am above the law" approach?"

Image A- Some say George Trendle, an ultraconservative Republican, used his Lone Ranger Radio series as a means of politically supporting General Douglas MacArthur, who was a model for the Lone Ranger's go-it-alone, "I know better than anyone else and am above the law"³⁴ approach?"

FRED FOY'S FAMOUS INTRODUCTION

Fred Foy, 1921- 2010

◆ THE LONE RANGER

And Here it is!

"A fiery horse with the speed of light, a cloud of dust and a hearty "Hi Yo Silver!" The Lone Ranger. "Hi Yo Silver, away!" With his faithful Indian companion Tonto, "

Continued

the daring and resourceful masked rider of the plains led the fight for law and order in the early west. Return with us now to those thrilling **days of yesteryear**. The Lone Ranger rides again!

The Lone Ranger Radio Episodes always used Classical Music

- *Lone Ranger Theme*: William Tell Overture by Rossini
- *Internal themes and bridges*: Les Preludes, by Liszt, The 1812 Overture, by Tchaikovsky, Polovtsian Dances from the Opera Prince Igor, by Borodin
- *Incidental music*: From the Rosamunde Suite, by Schubert, and various Passages from Mendelssohn, Wagner, Strass, and many other classical composers.
(Trindle didn't have to pay user rights for classical music)

- That a man should make the most of what equipment he has.
- That 'this government of the people, by the people, and for the people' shall live always.
- That men should live by the rule of what is best for the greatest number.
- That sooner or later...somewhere...somehow...we must settle with the world and make payment for what we have taken.
- That all things change but truth, and that truth alone, lives on forever. And...
- In my Creator, my country, and my fellow man."

The Lone Ranger's Creed

I Believe...

- That to have a friend, a man must be one.
- That all men are created equal and that everyone has within himself the power to make this a better world.
- That God put the firewood there, but that every man must gather and light it himself.
- In being prepared physically, mentally, and morally to fight when necessary for that which is right.

Guidelines: The Lone Ranger...

- is never seen without his mask or a disguise.
- is never captured long enough to be unmasked.
- speaks using perfect grammar– no slang
- never shoots to kill - only to disarm.
- can fight great odds, yet take time to treat a bird with a broken wing.
- never wins against hopeless odds.
- saves people from power abusers to help the west
- has only American opponents-not to offend minorities.
- uses names of bad characters that avoid offending.
- doesn't drink, smoke, or cuss.
- always upholds a high moral code
- always respects the rights and beliefs of others
- never accepts reward money
- never kisses a woman