
“Had it not been for the ministry of my good friend,
Dr. Billy Graham, my work in the civil rights movement
would not have been as successful as it has been.”

— Dr. Martin Luther King, Jr.

Billy Graham and
Racial Equality

©2014 BGEA 55773 D

As the civil rights struggle deepened, Billy Graham
prayerfully canceled engagements in Europe and
took his team on a preaching tour of the deep South.
The tour ended here with an eight-day meeting at the
Cramton Bowl in Montgomery, Alabama, in June 1965.

Billy Graham and Racial Equality

Students will be able to:

• Understand Billy Graham’s
unique role in the civil
rights movement of the
1950s and 1960s.

• Explain Billy Graham’s
efforts for racial equality
abroad, especially in
South Africa.

• Explain Graham’s
motivation, as well
as the motivation
of fellow Christians,
in working toward
racial equality.

• Analyze primary source
documents relating to
Graham’s role in the
civil rights movement.

AH2.H.4–8: Analyze the
political issues and conflicts
that impacted the United
States since Reconstruction
and the compromises that
resulted (Civil Rights
Movement). Analyze the
social and religious conflicts,
movements, and reforms that
impacted the United States
since Reconstruction in terms
of participants, strategies, and
opposition. Understand how
tensions between freedom,
equality, and power have
shaped the political, economic,
and social development of the
United States.

12H: Analyze civil rights
movements in terms of
the development, beliefs,
and contributions of
various leaders.

1 of 7

8th–12th

OBJECTIVES

NCSCOS OBJECTIVES

GRADE LEVEL
“Though the race question has important social implications, it is fundamentally a moral and spiritual issue.
Only moral and spiritual approaches can provide a solution.”
— Billy Graham

Pre-Visit Activities

• Have students read the attached message from Graham, as well as supplemental information.
• Ask students to consider what the world was like in the wake of Dr. Martin Luther King Jr.’s

assassination—and how audience members may have felt as they listened to Graham’s message.
• Choose one or more of the attached primary source documents for students to read. Questions

to consider include:
 ˚ For King’s letter to Graham
 » What tone does King use in his correspondence with Graham?

Is he more personal or formal?

 » For what is King thankful to Graham?
 » To what does King credit Graham’s influence in the area of civil rights?
 ˚ For the CNN Larry King Live interview
 » How does Larry King describe the civil rights movement?
 » To what does Graham credit his efforts toward integration?
 » How do you think Graham’s perspective changed between the time he took the

barriers down at Crusades and the time of the interview (2005)?

Visit to the Library

• Students will walk through The Journey of Faith tour with an assigned guide and should
be prepared to take notes in each room. Questions to consider include:

 ˚ What was Billy Graham committed to above all else?
 ˚ Did his commitment to sharing the Gospel influence his contribution to

civil rights efforts?
 ˚ How did Graham share the Gospel message? How did he integrate the

Gospel with civil rights?

Post-Visit Activities

• Ask students to write an essay analyzing one aspect of Billy Graham’s involvement in racial
equality efforts. Topics include:

 ˚ Crusades, specifically Chattanooga, Tennessee, 1953 and Columbia, South Carolina, 1958
 ˚ Relationship with Dr. Martin Luther King Jr.
 ˚ Response to the assassination of Dr. King
 ˚ International efforts, including those in South Africa
 ˚ Response to the ethnic and religious clashes in other countries such as Ireland during
 this period

©2014 BGEA 55773 D

Billy Graham and Racial Equality

Era Nine

• Standard 4A: Explain the
 origins of the postwar Civil
 Rights Movement. Explain
 the resistance to civil rights
 in the South between 1954
 and 1965.

• Just As I Am,
chapters 17–18

• Billy Graham: Footprints of
Conscience by Bill Jefferson

2 of 7

8H.1–3: Explain how
individuals and groups have
influenced economic, political,
and social change in North
Carolina and the United
States. Compare historical
and contemporary issues to
understand continuity in North
Carolina and the U.S.

NATIONAL CURRICULUM
STANDARDS FOR
SOCIAL STUDIES

REFERENCE AND
FURTHER READING

NCSCOS OBJECTIVES (cont.)
“Jesus was not a white man; He was not a black man. He came from that part of the world that touches Africa and Asia and Europe.
Christianity is not a white man’s religion, and don’t let anybody ever tell you that it’s white or black. Christ belongs to all people;
He belongs to the whole world.”
— Billy Graham

Pre-Visit Reading: Overview

When recounting his experience with the U.S. civil rights movement of the 1950s and ’60s,
Billy Graham said that he began struggling with the ideas of racism and inequality as a child.
“Aside from my father, I admired no one as much as Reese Brown, the black foreman on our
[family’s] dairy farm,” Graham writes in his autobiography, Just As I Am. “As a boy, I also loved
reading the Tarzan adventure books by Edgar Rice Burroughs, although even at the time it
bothered me that white people were consistently portrayed in them as superior to blacks.”

After enrolling at Wheaton College in Illinois, Graham began to develop deep personal
convictions regarding the evil of racism. “It was the first time I had been in school with
black people,” he says. “The school had been founded just before the Civil War as an
antislavery school and had a long tradition in working for racial understanding. …
However, I did not know how to go about it except to love and treat as equals all of
those whom I met of the other race.”

In 1950, just a year after Graham first made national headlines with his Los Angeles Crusade,
the 31-year-old evangelist started to publicly combat racial segregation. As Graham began to
hold major Crusades in the South, the local committees often put segregated seating in place,
with blacks sitting on one side and whites on the other. At first, Graham reluctantly accepted
the seating but insisted that no segregation take place when people came forward during the
altar calls. On such occasions, he began making the now-famous declaration, “The ground is
level at the foot of the cross.”

As Graham recalls, it was during his Chattanooga, Tennessee, Crusade in 1953 that he decided
he’d had enough. “I went into the building as the people were beginning to gather one night
and personally tore down the ropes separating the white from the black sections—ropes that
had been mandated according to the custom in those days,” he writes in Just As I Am. “My
action caused the head usher to resign in anger right on the spot—and raised some other
hackles—but I did not back down.” From that year onward, all of Graham’s Crusades were
fully integrated.

Four years later, during the 1957 New York Crusade, Billy Graham invited civil rights leader
Dr. Martin Luther King, Jr., to give the opening prayer for one of the services. “A great social
revolution is going on in the United States today,” Graham said, introducing King to the
audience. Writes Graham in Just as I Am, “We know how far-reaching that revolution would

©2014 BGEA 55773 D

Billy Graham and Racial Equality

3 of 7

prove to be, but at the time we could not see the future and few realized just how radically the
civil rights movement would eventually change the face of America.” The two leaders became
fast friends, and Graham soon invited King to a retreat during the 16-week Crusade to help
Graham’s team understand the racial situation in America more fully.

As their friendship grew, King asked Graham to call him by his nickname, “Mike.” The
friendship continued throughout the racial equality movement, up until King’s assassination
in 1968. Graham recounts that King urged him to keep up his efforts for integration through
Crusades and evangelism. King said, “You stay in the stadiums, Billy, because you will have far
more impact on the white establishment there than you would if you marched in the streets.”

During this important period in American history, Graham’s advice on the issue of racial
justice was often sought at the highest levels of government. He worked closely with
Presidents Eisenhower, Kennedy, Johnson, and Nixon, urging each one to take steps to
end segregation.

In September 1957, Arkansas Governor Orval Faubus ordered the state’s National Guard troops
to block black children from attending Little Rock’s public schools. In response, President
Eisenhower planned to order federal troops into Little Rock to enforce the law, but he
telephoned his friend Billy Graham first. “I think you’ve got no alternative,” Graham told the
president. “The discrimination must be stopped.”

The following year, Billy Graham planned to hold a Crusade in Columbia, South Carolina.
When Governor George Bell Timmerman, Jr., heard about it, he blocked Graham’s access to
state property since it would be an integrated gathering. Graham and the local committee
had the event relocated to federal property nearby—Fort Jackson military base—and 60,000
people attended. The Fort Jackson Crusade was the first integrated mass meeting in South
Carolina’s history.

Seven years later, the historic 1965 Selma marches for civil rights took place in Alabama,
and violence ensued. The next month, President Johnson asked Graham to visit the state to
encourage peace and goodwill. Graham responded by holding several rallies across Alabama.

Billy Graham did not confine his sense of racial justice to the movement in the United
States. His efforts to eradicate the evils of systemized racism also had a profound influence
in Africa. Beginning in the late 1940s, Graham repeatedly turned down invitations to preach
in South Africa, because of its strict segregation policies of the era, called apartheid. The
white-led government there refused to give him permission to preach to an integrated
audience. Graham made his first trip to Africa in 1960, deliberately bypassing South Africa.

©2014 BGEA 55773 D

NOTES

Billy Graham and Racial Equality

4 of 7 ©2014 BGEA 55773 D

The evangelist spent three months preaching in several countries on the continent, filling
stadiums and speaking to small groups out in the bush. As LIFE magazine reported,
“Billy talked to a third of a million Africans. … Some of Africa’s enthusiasm and Graham’s
accomplishments stemmed from his insistence on nonsegregated meetings.” In 1973, the
South African government finally relented and Graham preached to overflow crowds in
the country’s first integrated meetings ever—including Crusades in the bustling port of
Durban and South Africa’s largest city, Johannesburg. With 60,000 people in attendance,
the Johannesburg Crusade was the largest multiracial gathering in South Africa’s history.
The day after the Durban rally, the city’s main newspaper ran the headline, “APARTHEID
DOOMED.” Graham wrote of the trip in Just As I Am, “I left South Africa convinced that
apartheid was un-Christian and unworkable. … A start had been made, and for that we
thanked God.”

South Africa's first fully integrated public meeting was
a Billy Graham Crusade held in Durban in 1973.

NOTES

Billy Graham and
Racial Equality

Pre-Visit Reading: Excerpt from Billy Graham’s June 16, 2005,
interview on CNN’s Larry King Live

KING: You’ve seen so many changes in a life well lived. One of the biggest must have been the change of
the church and … the black person. Your church. Other churches.

GRAHAM: Oh, it’s wonderful. … I just finished reading Jimmy Carter’s new book about his experiences
in the South. Mine was similar, as a boy. I am older than he is. We’re good friends. But he grew up in a
situation in which he describes very vividly how he felt and what the situation was with the black people. I
did the same.

My father had a dairy farm. He employed three black families and one white family, and I used to play
with black children. I used to eat in their homes, and then when I got to be 13, 14—maybe a little bit
younger—I began to see that they were different than me. And then I went on … to [college] in Illinois, and
we had black students, or African-American students, and I got acquainted with them. I became friends.
And when I started doing my ministry in the South, it was still segregated in a few cities, and when
we went to Chattanooga for a Crusade, the Lord spoke to me, and I went down and I took the barriers
down and insisted that they be nonsegregated, they be integrated. And that was a big steppingstone.

KING: Why was the church so late?

GRAHAM: I think sin. I mean, I think it is a sin to look at another person as inferior to yourself because
of race or because of ethnic background, and I think the greatest thing to do is to pray that God will give
you love for them, and I do. As we came in today, I looked at all the different colors and I thought, What
a wonderful place to minister, New York City, with all these thousands of people of different colors and
different backgrounds. It’s a marvelous place.

KING: A melting pot.

GRAHAM: A melting pot. I hope we all melt together.

5 of 7 ©2014 BGEA 55773 D

Blacks, whites, men, women, and children all came
forward together during Billy Graham’s Crusade at the
Cramton Bowl in Montgomery, Alabama, June, 1965.

6 of 7 ©2014 BGEA 55773 D

Pre-Visit Reading: Excerpt from a letter Dr. Martin Luther King, Jr.,
wrote to Billy Graham on August 31, 1957

“I am deeply grateful to you for the stand which you have taken in the area of race relations. You
have courageously brought the Christian gospel to bear on the question of race in all of its urgent
dimensions. I am sure you will continue this emphasis in all of your preaching, for you, above any
other preacher in America can open the eyes of many persons on this question. Your tremendous
popularity, your extensive influence and your powerful message give you an opportunity in the
area of human rights above almost any other person that we can point to. Your message in this
area has additional weight because you are a native southerner. I am delighted to know that
you will be conducting a crusade in Charlotte, North Carolina on a non-segregated basis. This
is certainly a great step. I hope you will see your way clear to conduct an evangelistic crusade in
one of the hardcore states in the deep south, even if it is not on as large a scale as most of your
crusades. The impact of such a crusade would be immeasurably great.”

Dr. Martin Luther King, Jr. (left), and Billy Graham first
met during Graham’s historic 1957 New York Crusade.

Billy Graham and
Racial Equality

Billy Graham and
Racial Equality

Pre-Visit Reading: Excerpt from Billy Graham’s message
“Did Christ Die for You?”

Brisbane Exhibition Ground
Brisbane, Australia
April 7, 1968

The brutal assassination of Dr. Martin Luther King has stunned the world. Just as the world was
recovering from the shock of President Johnson’s dramatic announcement earlier in the week
that he would not run again for the presidency, the world has been shaken to its foundations by
the murder of Dr. King. ...

The danger now exists that America may be plunged into a race war this summer. The
newspapers here in Australia headlined the violence that is sweeping many American cities now
and are calling it the beginning of an American civil war. President Johnson is reported to believe
that the racial situation at home may be a worse crisis than the Vietnam War. He has canceled his
trip to Hawaii where he was to confer with our allies and military commanders on Vietnam. …

This is not an hour for recrimination. It is an hour for prayer, repentance, forgiveness, and love.
Every Christian of both races listening to my voice should go out of his or her way this weekend
to demonstrate love and forgiveness to those of the other race.

Tomorrow night, the president will address the nation on civil rights. But no amount of legislation
or money can do half the good that a smile or an act of love can do. The race problem will destroy
American democracy unless we can find a way to love, understand, forgive, and live together
in harmony. The Scripture says in Ephesians 4:31–32 these words: “Let all bitterness, and wrath,
and anger, and clamour, and evil speaking, be put away from you, with all malice: and be ye kind one to
another, tenderhearted, forgiving one another, even as God for Christ’s sake hath forgiven you” (KJV).

7 of 7 ©2014 BGEA 55773 D

Billy Graham’s Fort Jackson Crusade in 1958 was the
first integrated mass meeting in South Carolina history.

