
12

13

11

1

2

3

4

6

7

8

9

10

5
Billy’s mother. The small brick
house where Morrow grew up,
and where Billy as a young
boy visited his grandmother,
is situated beneath large
trees on a sweeping curve on
Shopton Road at the corner of
Pinecrest Drive. It remains a
private home.

12 Burial Place of
Billy’s Parents—

Steele Creek Presbyterian
Church, 407 Steele Creek Rd.
Billy’s mother, Morrow Coffey
Graham, grew up attending
Steele Creek Presbyterian

Church, a historic church
founded before the American
Revolution. Billy’s parents are
buried in the old cemetery
on the church grounds. From

the church driveway,
enter the cemetery on the
center walkway, follow
it approximately to the
middle, and then head left
on the grass to find the
grave marker for Frank
and Morrow Graham.

13 Sharon
Presbyterian

Church—5201 Sharon Rd.
Billy was invited at age 19 to
preach at this historic church,
founded in 1830, where a
number of his relatives and
friends were members. One
of his sisters, Jean, who was
then 5, remembers covering
her ears because she thought
her brother was too loud in
the pulpit. In later years Billy

returned to this church for
family reunions, to officiate at
a niece’s wedding, and to bury
his father (Frank Graham’s
grave was later moved to
the cemetery at Steele Creek
Presbyterian Church, where he
is interred alongside his wife,
Morrow—see 12).

14
Crook
Graham
Cabin—
Located
at the Anne
Springs Close Greenway,
250 Dairy Barn Ln., Fort
Mill, S.C. (Location not shown

on map) Billy Graham’s
paternal grandfather,
William Crook Graham,
lived in a log home in
Fort Mill, S.C. The cabin
is preserved on the Anne
Springs Close Greenway
a few miles south of
Charlotte and is open
to the public. He later
acquired acreage nearer
Charlotte along a dirt track
called Park Road, land that
became a dairy farm.

A MINISTRY OF BILLY GRAHAM EVANGELISTIC ASSOCIATION ©2014 BGEA 54994

Billy Graham Library

Birthplace—Historical Marker

Original Location of Boyhood Home

Grazing the Cattle—Park Road Shopping Center

The Pasture Prayer Meeting

Growing Up at Chalmers Memorial Church

Billy Graham’s Defining Moment

Preaching at Gospel Baptist Church

More inside ...

1.

2.

3.

4.

5.

6.

7.

8.

Historic local sites
from the life of Billy Graham

“Thus says the Lord of hosts, I took you
 from the pasture, … and I have been
 with you wherever you have gone.”

—1 Chronicles 17:7–8, ESV
Steele Creek Presbyterian Church

Home and old barn located at the
Benjamin Coffey homestead

Sharon Presbyterian Church

William Crook Graham

1 Billy Graham Library—
4330 Westmont Dr.

Visitors to the barn-shaped
Library experience the Journey
of Faith tour and exhibits, the
Graham family homeplace,
Ruth’s Attic bookstore, Graham
Brothers Dairy Bar, and the
memorial prayer garden.

2 Birthplace
Marker—4601 Park Rd.

Billy Graham was born
November 7, 1918, in a white
clapboard farmhouse that no
longer exists. The location is four
miles east of the Library, on the
north side of Park Road between
Abbey Place and Mockingbird
Lane. President Richard Nixon,
while on a visit to Charlotte,
was invited by city leaders to
unveil a historic marker there
in 1971. The president also
stopped at the nearby home (see
#3) of Billy’s mother, Morrow,
who served him her trademark
Russian iced tea. Access the
marker from Abbey Place via
the OrthoCarolina parking area
or from Mockingbird Lane via
the Park Seneca parking lot.

3 Original Location
of Graham Family

Homeplace—4523 Park Rd.
When Billy was in the fourth
grade, his father moved the
family a few hundred feet up
Park Road into a new, $9,000
brick house with indoor
plumbing. This boyhood home
was moved to the Billy Graham
Library in 2006. An office

building named in
honor of Frank and
Morrow Graham now
stands on the site.

4 Park Road
Shopping

Center—Park Road
at Woodlawn Road.
The Graham dairy
farm was located on

both sides of Park Road south of
Woodlawn Road. Billy’s father
also leased cattle pastures on
the north side of Woodlawn
Road, where Billy often went and
practiced preaching to the cows.
The landowner later developed
the site into Charlotte’s first
shopping center.

5 The Pasture Prayer
Meeting—In the fields

near what is now the corner of
Longwood Drive at Montford
Drive. Throughout his
boyhood, Billy Graham
milked cows daily and
helped around the farm.
One spring day after
school, while pitching hay
to the mules, he heard
the unusual sound of

men singing
under a grove
of trees at
the edge of
the pasture.
His father
was hosting
an outdoor prayer meeting
with a group of local Christian
businessmen, men who gathered
from time to time in different
locations around Charlotte to
pray for revival. Billy did not
know until years later that on
this day, on the Graham dairy
farm among the trees on a low
ridge, a printing company sales
representative named Vernon
Patterson led the group in
praying that out of Charlotte the
Lord would raise up someone to
preach the Gospel to the ends of
the earth. No one was thinking
of 15-year-old Billy, who had not
yet even committed his life to
Christ, but Vernon Patterson
persisted for years in his bold
prayer, and God answered.

6 Boyhood Church—
1800 South Blvd.

Throughout Billy’s childhood
and well into his teen years,

his family attended
Chalmers
Associate Reformed
Presbyterian Church
(above left: Billy’s
third-grade Sunday
school graduation).
The building today
is the home of Grace
Covenant Church.

After Billy left for college, his
parents were part of a group of
families who founded Calvary
Presbyterian Church, originally
located on East Fourth Street
near the present Presbyterian
Medical Center. Billy preached
one of his early sermons from
the pulpit of that church (later
renamed simply Calvary
Church), and his parents
remained active members
until their deaths.

7 Billy Graham’s Defining
Moment—Intersection

of Central Avenue and Pecan
Avenue. In 1934, local Christian
businessmen invited evangelist
Mordecai Ham to hold meetings
in Charlotte. They erected a

temporary wood structure—
with sawdust as the floor—on
the outskirts of town. Once
Billy heard Dr. Ham preach,
he felt drawn to return again
and again. About a week before
his 16th birthday, during the last
verse of the last song
of the evening, he
walked forward to
make a decision
for Christ.

8 Gospel Baptist
Church—

101 N. McDowell St.
While still a student
at Florida Bible
College, Billy Graham preached
his very first sermon in a
small, rural Baptist Church in
Bostwick, Florida. He arrived
at the church with notes he had
prepared for four sermons, but
was so nervous that he preached
all four in 10 minutes, sat
down, and concluded he
was a failure. Later, during
breaks from college, he
was invited to preach at
several places in Charlotte,
including Calvary
Presbyterian Church,
Sharon Presbyterian
Church, and Gospel Baptist
Church (pictured above).

9 Spirit Square—
319 N. Tryon St., former

location of First Baptist Church.
Billy Graham, in 1947 at age 29,
returned to his hometown to
lead his second-ever citywide
evangelistic campaign (the first,
two months earlier, was in Grand

Rapids, Mich.).
The Charlotte
meetings
started in the
auditorium of
First Baptist
Church (now
Spirit Square).
As the crowds
grew, the

meetings moved to the
larger Armory Auditorium
(current location of the
Grady Cole Center).

10 Bank of America
Stadium—

800 S. Mint St. Billy held the
last of his four Crusade

 events in Charlotte in 1996.

11 Coffey Family
Homeplace—3626

Shopton Rd. Billy’s maternal
grandfather, Benjamin Coffey,
was a Civil War veteran who lost

a leg and an eye
at Gettysburg. He
returned home,
married Lucinda
Robinson, and
raised a family in
the Steele Creek
community. One
of his daughters
was Morrow,
who became

Rev. Billy Graham with Dr. Mordecai Ham Billy’s grandfather Benjamin CoffeyCharlotte businessman Vernon Patterson

Boyhood home at former Park Road location Formerly Gospel Baptist Church

Formerly First Baptist Church

Formerly Chalmers Memorial Church,
later known as Chalmers A.R.P.C.

Birthplace marker

