

THE BILLY GRAHAM LIBRARY FACT SHEET

The Billy Graham Library is a 40,000-square-foot multimedia experience that shares the remarkable ways God used a humble farmer's son—and invites visitors to leave changed by the message Billy faithfully proclaimed during nearly eight decades of ministry. Designed to reflect Billy Graham's journey from a farm boy to an international ambassador of God's love, the barn-shaped building is situated on 20 landscaped acres, only miles from where Billy

Graham grew up in Charlotte, N.C.

"COME AND SEE WHAT GOD HAS DONE." —PSALM 66:5, ESV

RATED "NO. 1 THING TO DO IN CHARLOTTE" BY TRIPADVISOR® • AMERICAN BUS ASSOCIATION'S BEST OF THE BEST • RELIGIOUS TRAVEL PLANNING GUIDE'S TOP 10 RELIGIOUS ATTRACTIONS • SOUTHEAST TOURISM SOCIETY'S TOP 20 EVENTS IN THE SOUTHEAST

HIGHLIGHTS OF THE TOUR:

- **The Journey of Faith:** Retrace Billy Graham's dynamic journey through engaging films, rare photos, fascinating memorabilia, and inspiring exhibits.
- **The Graham Family Homeplace:** Tour the home Billy Graham lived in from age 9 until he left for college. Meticulously restored, the homeplace will give you a behind-the-scenes look at Billy's early life.
- **Billy Graham's Personal Book Collection:** See over 3,700 titles from his private library, which are now on display.
- **Ruth's Attic:** Browse this unique bookstore for gifts, Bibles, and Christian classics, including books written by Graham family members.
- **The Graham Brothers Dairy Bar:** Relax over fresh sandwiches, salads, cookies, specialty coffees, and ice cream. Lunch is provided for motorcoach drivers and escorts when their group has lunch reservations.
- **The Memorial Prayer Garden:** Take time to reflect in a peaceful setting beside the burial sites for Billy Graham, Ruth Bell Graham, George Beverly Shea, Cliff Barrows, and Cliff's wife Billie, an early Crusade pianist.

ADMISSION IS FREE
4330 Westmont Drive • Charlotte, NC

IMPORTANT INFORMATION:

- **Hours of operation:** Monday through Saturday, 9:30 a.m.–5:00 p.m. Closed on Sunday.
- Groups of 10 or more require reservations, which can be scheduled by calling **704-401-3270** or by emailing **LibraryTours@bgea.org**.
- Depending on how long you'd like to spend, a typical visit is approximately 2–3 hours. Comfortable shoes are recommended.
- The Billy Graham Library features special displays, events, and seasonal celebrations. Check our website, **BillyGrahamLibrary.org**, for more information.
- All active and veteran military service members receive 10% off purchases at Ruth's Attic and the Graham Brothers Dairy Bar (with valid ID or in uniform).
- Free parking is available for cars, buses, RVs, and vehicles requiring handicapped spaces.
- Pets cannot be accommodated, with the exception of service dogs.
- Strollers are not provided. Wheelchairs are available on a first-come, first-served basis, and the property is accessible for the mobility-impaired.
- Personal food and beverages are not allowed on the property, and there is no picnic space available.
- Posted prices for food and bookstore merchandise do not include NC sales tax. Cash, personal checks in the amount of purchase, American Express, Discover, MasterCard, and Visa are accepted forms of payment.
- Tobacco use, alcoholic beverages, and firearms are not permitted on the property.

FOR MORE INFORMATION, PLEASE CALL **704-401-3270**
OR VISIT **BillyGrahamLibrary.org**.

The Library is following safety precautions and social distancing in light of COVID-19.
Please check **BillyGrahamLibrary.org** regularly for up-to-date information.

