Yarborough Invited To Travel With J

airliner Friday, The Dallas News force the liberal senator to "take They will arrive at 11:30 a.m. learned Tuesday.

Meanwhile, the three groups sponsoring the nonpartisan luncheon for the President announced a back seat" during the Kennedy way at 12:36 p.m. they have invited Yarborough to visit to Texas. sit at the head table.

The developments came after tive plans call for 13 Democratic President Kennedy has invited Yarborough's supporters charged congressmen to fly into Dallas Sen. Raiph Yarborough to fly into that Gov. John Connally and con-Love Field with President Ken Dallas aboard the presidential jet servative leaders were trying to nedy and Vice-President Johnson.

> Related articles on Kennedy visit, Pages 4, 5 and 6.

and travel in a motorcade through Downtown Dallas, arriving at the Trade Mart on Stemmons Free-

Plans call for Reps. Ray Rob-An informed source said tenta- erts, Olin Teague and Lindley Beckworth to ride in the jet with President and Mrs. Kennedy and Sen. Yarborough.

Reps. Jack Brooks, Albert Thomas, Homer Thomberry, Jim Wright, Graham Purcell, John Young, George Mahon, Walter Rogers, Henry Gonzalez and Wright Patman were assigned to

Johnson candidly told his audience "that I am here to give you a report from the horse's mouth" increasing production and jobs.

The three years under President Kennedy decided to Friday.

-Planners of the luncheon these points:

"If the Soviet Union wants our speech, Their plans call for Erik

"There have been "far-reath cooperation, she can earn it. If Jensson, board chairman of Texas agains in defense forces," with more realized from each delia. In provide it."

The proof that this approach is A security car will lead the moworking, he added, "can be found torcade which will travel on Mocking the fact that the Russians lucked their tails between their Turtle Creek Boulevard. Cedar Stemmons Freeway

Communism has not crossed President and Mrs. Kennedy and any of the lines drawn against it Gov. Connally will ride in the sec-

Secret Service agents will ride

Johnson said he had visited 40 dispensation has been granted

—Businessmen "have not been I have never shaken an unfriend.

burt" in the process. Corporation by hand. We are the most beloved burting the profits are up 30 per cent, the na-ination in all the world."

The head table will include president tool the botter of the state as businessmen, Demo-crat of Republican, you "should hillbilly who said about the holes participate in your government in his roof, "when the sun shines. You are Americans first. Vote they don't leak: when it rains, I your convictions."

Latholics to allow mem to eat the control of the president tenned, Vice-President tenned they don't leak; when it rains, I your convictions.

There are "some holes" in the picture of prosp.

pictur

DALLAS SPEECH

U.S. Stronger, Wealthier Than Ever, Says Johnson

By LEWIS HARRIS

presidential visit this week, Hall. hustled through Dallas Tuesday with a glowing tribute to President Kennedy's administration.

Despite would-be detractors people who bell ache about
Then, noting that "I would like atte, from "a position of strength"
agreed tentative, hat President
settlem is "stronger and wealthmether to feel I have had some responsiin his dealings with Russia, John
but the conty
thing near before "Johnson dethirty here." Johnson ticked off son emphasized. nation is "scronger and wealther than ever before," Johnson declared.

He was addressing the conven-] Here he beat the drums for the Vice-President Johnson's plane. Vice-President Lyndon B. Johntion of American Bottlers of Carson, in a hurried prelude to the bonated Beverages at Market
He asserted that the \$11,000,000, —Weather Bureau work

dent Kennedy.

more realized from each dollar provoke it." spent. This includes a 45 per cent

Johnson chats with Sanders, Sec. 4, Page 1.

increase in combat-ready divisions, doubled nuclear capability and a 600 per cent jump in counter-insurgent strength.

-The economy "is sound." Personal income is up 10 per cent, compared to only a 7 per cent increase in living costs; factory plus week, highest of any peace—think we have nothing but the Guests at the "invitation only time economy; 70,000,000 people ugly American image abroad." luncheon will dine on steak. Johnson said he had visited 40 dispensation has been granted workers are averaging a 40-hour-

4,000,000 unemployed.

operate, and will continue to oper-

legs, gathered up their missiles Springs, Harwood, Main and and went home from Cuba."

since the Kennedy administration and car. took over, Johnson asserted.

And he rapped again those in the next car and the fourth will "prophets of gloom and doom," carry Vice-President and Mrs. and those who "would have you Johnson and Mrs. Connaily.

countries as vice-president, "and President Kennedy and other -Businessmen "have not been I have never shaken an unfriend Catholics to allow them to eat

12:30 p.m.

DMN 11-20-63

COMMISSION EXHIBIT No. 1364