

**TONY ALAMO CLAIMS TO BE THE WORLD
PASTOR BUT HE IS IN FACT A SEXUAL
PREDATOR (A POLYGAMIST, A CHILD
MOLESTER AND A RAPIST), AND ABUSES MEN,
WOMEN, AND CHILDREN.**

**TONY ALAMO'S SECRETS
EXPOSED!**

Written By:

**Concerned Citizens, Former Members and Children
Born and Raised in the Alamo Cult**

Tony Alamo is posing as a Christian, but he is an abuser of the innocent, a sexual predator preying on children and young women. He now controls the will of over 200 followers, the Men and Women (who are terrified of him and his dictates of abuse) and the Children (who have no voice and no human rights and must suffer the endless beatings and molestations in the name of God).

Many men, women (including Alamo Foundation school teachers) and children have been beaten by the minions (blind followers) of the Alamo Ministries, as well as by Pastor Alamo himself. History bears record to this fact. During the Alamo Ministries "hey day" in Arkansas and California, multitudes were beaten, put on extended fasts, and mentally abused by this once thriving sect.

ARM FULL OF HELP

Many have unknowingly supported the Alamo Ministries by tithing or donating to Tony Alamo's organization through Arm Full of Help. According to Arm Full of Help's website¹, contributions are tax deductible through Holiness Tabernacle Church, Inc. According to documents filed with the U.S. 8th Circuit Court of Appeals, available on their website², Holiness Tabernacle Church is an arm of Alamo Ministries. In addition, several of the spokespeople of Arm Full of Help, such as Susan McElroy (Susan McElroy-Miller-Scarcello), identified in a Los Angeles Times article shown on the Arm Full of Help website, are members of Alamo Ministries. In 1994, however, Alamo was convicted of income tax fraud for using money earned by or contributed to Alamo Ministries as his own personal income. In the trial leading to this conviction, the prosecution showed that while Alamo's followers lived simply, Alamo himself lived in lavish style from profits of his supposed ministry.

Were all these facts known to Arm Full of Help contributors, it would be interesting to know how many would knowingly continue to contribute to Alamo's lavish lifestyle, his radio broadcasts, and the enormous amounts of literature produced and distributed annually to propagate his radical agenda.

ALAMO SLAVE LABOR CAMPS

In the 1970's the Alamo Ministries owned a printing shop, grocery store, restaurant, service station, hog farm, trucking firm and began manufacturing an "Alamo" line of clothing. The "employees" of these operations were Alamo Foundation volunteers who had pledged to work as their "service unto the Lord". In return, according to Tony Alamo, the workers received room and board, training, healthcare, and had all of their other basic necessities met. All Alamo Foundation members (with outside employment) were asked to turn over their paychecks and assets to further the work of the ministry.

Just one of the Alamo Ministries' many, million dollar enterprises was their rhinestone studded clothing sewing houses. They unlawfully used free labor, hundreds of Alamo followers, including small children. In the 1980s, in particular, the children spent hours (daily) setting rhinestones for Alamo Designs, depriving them of a quality education. Alamo used free labor in the sewing houses and salvage business, as well.

THE TRUTH

Workers received room and board? In California in the early 70's, single men and women were forced to share small living quarters called "dormitories". The conditions were challenging;

¹ www.armfullofhelp.org

² www.caselaw.lp.findlaw.com

often toilets didn't flush, water was supplied by truck so often there was no water, not enough beds, so people slept in sleeping bags in rows on floors. Married couples lived in one room "shacks". Later, families were housed in one or two bedroom apartments, no matter how large the family. In later years, in Arkansas, small homes were built for the families, but this was only after the horrible conditions had been publicized. For years, Susan Alamo did not allow people to sit on their living room furniture so that reporters could record the "superb" conditions. **Training:** Bible training (the Alamo brand of hellfire and brimstone) was the usual form of training that was given. There were daily Bible groups one had to attend, two services a day (morning and evening) and members were assigned to one hour of prayer daily for the prayer chain. Job training was given to those too young to have worked before they joined, for a skill that benefited the group. **Healthcare:** Only given in emergency situations. No annual check-ups, no dental check-ups, or sick visits. **Emergencies only.** **Basic Necessities:** Food was provided three times a day in the church cafeteria. Food consisted of donated out-dated grocery store rejects and salvage food. If men or women needed personnel hygiene items they were expected to "ASK TONY" or buy them with the \$5 per week allowance that was handed out every Sunday after church. **Penalties:** Ordered mandatory fasting and fines (that could equal the total weekly \$5 allowance), as well as physical abuse for minor infractions.

JUSTICE

In 1976, when ex-members cried out for an investigation, the Labor department brought charges against Alamo that his lack of financial recompense to his employees was a violation of the Fair Labor Standard Act. Alamo lost his suit and lost in appeal to the US Supreme Court in 1985. In that same year, the IRS moved against Alamo's church, (Then incorporated as Music Square Church) and revoked its tax exempt status retroactively for the years of 1977-1980.

CHILD ABUSE

Over the next few years, Tony Alamo was besieged with lawsuits and controversy. In 1988 he ordered the beating of an 11 year old child (Justin Miller) in the community, via speaker phone, ordering four male followers to hold the child spread eagle while being struck vigorously 140 times with a large wooden paddle, while Justin's mother looked on. On March 25, 1988, this prompted a raid on the Saugus, California compound. Justin Miller was removed by the state and returned to his father, who had left the cult months earlier. Ex-members were starting to come forward with their stories that Alamo wielded such control over his followers that he literally would split up families and rearrange marriages at will. In September of the same year, Robert and Carey Miller, who were the operators of the Church's trucking company, alleged that Alamo had embezzled \$100,000 and essentially stole the trucking company

from them. Meanwhile, Tony's clothing company, Alamo Designs, was suffering from the bad public relations due to the publicity that exposed his human right's abuses (slave labor) in the creating of the designer clothing.

JUSTICE

Tony Alamo did not appear in court in 1990 to answer the charges involving the trucking company (because he was afraid he would end up in jail). The court ruled in default and a judgment was given against him. That same year, The United States District Court in Fort Smith, Arkansas awarded over \$1 million to Carey and Robert Miller and their families, all formerly associated with "World Pastor" Tony Alamo. A key charge in the suit involved the assertion that Tony Alamo put on "public" exhibitions of corporal punishment, in the form of paddling, upon minor children; and the proof amply showed that Justin Miller, while being restrained by four adult men, was struck vigorously 140 times with a large wooden paddle by a grown man. The evidence further showed that this punishment was inflicted in a room filled with adults and children and was not only painful (Justin's buttocks were bleeding) but humiliating in the extreme. Simultaneously, the IRS had filed liens for nearly 8 Million dollars for church-business income taxes, and employee withholding. The IRS within the year seized the Alamo businesses and communal properties all over the country³.

In February of 1993, a Memphis grand jury indicted Alamo on charges of filing a false income tax return for 1985, and failing to file tax returns for the years of 1986, 1987 and 1988. In April of 1993, Alamo was arrested, and one year later, in May of 1994, his trial began before U.S. District Judge Jon P. McCalla. On June 8, 1994, Alamo was convicted of all four tax charges and sentenced to six years in prison.

THE TRUTH POLYGAMY, SEXUAL ABUSE, AND DOMESTIC VIOLENCE

In 1989 Alamo married Sharon Kroopf (now Sharon Miriam Hoffman), in her late 30's at the time. She married Tony, who at the time was a fugitive, in hiding from charges of felony child abuse in California. Tony and Sharon had a son, Sion, together in the summer of 1991, while Tony was in jail awaiting trial for threatening Federal Judge Morris Arnold.

In California in February 1993 Tony Alamo took Lydia Willis, an African American, as a second wife. Lydia was in her early 30's. They have a son, Tabor, together. She and her son are mistreated more than the others and are both referred to

as "nigger" by Alamo. A woman in Tony's house witnessed the following: *"Lydia was sitting beside me one night in Tony's office. She was reading something to Tony and messed up on her wording, so Tony got up from his chair and stormed over to me and Lydia and punched her in the face so hard that we both fell backwards. She tried to crawl away from him and that only made him madder. He grabbed her pant leg and pulled her back and continued to punch her. Then he stopped and went back to his chair like nothing ever happened and made Lydia come back and sit down and made her finish reading to Tony, as blood was gushing out of her mouth where Tony had beat her. He would not let anyone even give her a Kleenex or washcloth to help stop the bleeding. He said he wanted to see that "black nigger" try and talk with her face and mouth all swollen. To Tony it was entertaining."* Lydia often reads responses on Alamo's radio broadcast.

In California in February 1993 Tony Alamo "married" Jody. She was 17 years old. Her Testimony: *"Tony began talking about the flames of hell and how someone in the room wasn't listening to God and marrying him and such. Well, the only other person in the room besides me would be him on most occasions when he would talk about these things. After hearing him say all this stuff, how I was going to die very shortly and go to hell. I finally told him crying that I lived my life for God and I wanted to do God's will. He then made arrangements to take me to Palm Springs to "marry" me. I was terrified and asked to call my mom back in Arkansas. Tony told me I could not and he would make sure I never saw my family again unless I "consummated" the marriage. He even threatened to have some of the "brothers" drive me out to the desert and leave me there unless I slept with him. It was February 15th. Niki R. was there in Palm Springs. She knew how awful it was for me. I was dry heaving and couldn't sleep for days (found out lack of sleep was something I needed to become accustomed to later). The consummation didn't happen for a while, but I knew he would sooner or later force himself. That did happen, and at first it was awful. I would cry the whole time. But in time I learned a very valuable trick on "my nights" with Tony. I learned how to separate myself from myself. I would actually allow my mind to take me elsewhere during that time. That is why he went around telling people that sleeping with me was like sleeping with a corpse and that I didn't like sex so something was wrong with me. Tony was very careful when he took me for a wife. He didn't want the church to know because the idea of polygamy wasn't accepted by his following yet. It later became pretty common knowledge around the church. Anyway, after a few months went by, I saw Tony take, Isabel, Misheal (breaking up their marriage and taking her for himself), Tami (breaking up their marriage and taking her for himself as well), and Angel".* Jody left Tony and the Foundation in Dec 1993 and was a witness for the IRS in the tax case in June 1994.

In California in 1993 Maria Isabel Mendoza (aka Isabel Mendoza) became another Alamo "wife" at age 19.

In 1993 Misheal Eden Jones-Williams became Tony's "wife" at 18 years old. She was already married to Kenya Williams (African American) and pregnant with his child at the time. Alamo kicked Kenya out of the group and took his wife. Kenya was the son of Diana Elena Williams Alamo, a legal ex-wife of Alamo's. Jordan (Kenya's son) was born in Alamo's house and Alamo currently refers to him as "the bastard" and "the nigger". There are witnesses that can verify that Alamo, in a rage, cruelly beat and kicked Jordan. (Diane Elana Williams Alamo testified against Tony in the IRS trial which could account for the revenge of taking Kenya's wife and his hatred of the child). Misheal is still there and often reads the responses on Tony's radio broadcast.

In California, on October 15, 1993 Tami became Tony's "wife" at age 17. She was already married at the time to Randy and they had a small baby. Tony kicked Randy out of the group and then took his wife and child. Tami's Testimony: *"In summer of next year (1994), he was incarcerated on charges by the IRS. That story is a book in itself, but now I was living in even more trauma. He had amassed twelve wives by now. Twelve women locked in a house, day in and day out. The only thing we could count on was his phone calls, ever increasing, always a ride. We were God's chosen on one day. We were blessed, everyone was the most beautiful, and we were on top of the world. The next day, we were the scum of the earth, unworthy, cut off. We never knew if we might find ourselves sitting in a house that was not paid for, with no food, and no money. We needn't have worried. Then, I thought he was God's best friend. Now I know he depended on us to give him his power. I slept, but I never slept. I ate, but the food went right through me. In my dreams I ran away. In the daytime I pretended. After two and a half years, I began to wake up. I believed in God still. I cried to him every day. I was thousands of miles away from my family. I had no money. I was only nineteen. I didn't know how to run away with my baby, but that is what I desperately needed to do. I knew it".* Tami left Tony and the group in January 1996 and shortly thereafter reunited with her husband, Randy.

In 1993 Angela Marie Morales (aka Angel Streit) became a "wife" in Arkansas at age 20. Her mother Suzanne and step-father, Bob Streit, are still with the Alamo group.

In Arkansas in January 1994, Elizabeth Mercado (aka "Lizzy" Gutierrez) became Tony's "wife". She had just turned 16 years old. She bore a child to Tony, a girl, Antoinette, in June of 2001. Lizzy and her parents were threatened with expulsion from the group and eternal damnation if they did not comply with Alamo's demand for her virginity.

In Arkansas in January 1994, Jeannette Marie Orlando became another Alamo "wife" at age 15. Her parents, Joey

³ <http://neirr.org/alamohist.htm> (New England Institute of Religious Research)

and Lenore Orlando, were kicked out of the group a few years later.

Tony consummated the "marriage" in all of the above relationships. He never got marriage licenses but to his congregation he refers to these women/girls as his wives and he gave them all wedding rings.

In May & June of 1994 - IRS trial in Memphis, Tennessee resulting in Alamo's conviction and incarceration in Federal prison. Tony lived in Memphis, TN with his "harem" during the trial proceedings. In November of 1994 he was moved to Federal prison in Florence, Colorado. His "harem" moved to Colorado Springs, Colorado at the end of Nov 1994. Right before (and during the time Tony was incarcerated in Colorado) (approx Nov 94 to late 95) the following girls joined his household (and visited him regularly in prison):

Eliza V., at 8 yrs old, came to Tony's wives' house in Sept 1994 while he was in Memphis jail, under the pretense of being a playmate for Tony's stepdaughter, Becky Kroopf (Cunneen). Eliza was being "groomed" as a wife and Tony was constantly asking if she had reached puberty yet. She visited him in Colorado prison and was fondled by him and subjected to vile sex talk there. She left Colorado and the Alamo group at the end of 1995 with her family.

Katrina F. was 11 years old when she was at Alamo's wives house in Memphis and later in Colorado. She also went there under the pretense of being a playmate for Tony's stepdaughter, Becky. Alamo told Katrina that she was his "wife". She visited Alamo in prison in Colorado, was fondled, and subjected to vile sex talk. During this time Tony Alamo would not allow her to go home to her parents. She and her family have been out of the Alamo cult since 1996.

Cindi Jo F. was married and had two children (and was pregnant) when her husband was kicked out of the group. When he was kicked out Alamo demanded that Cindi Jo come to live with the "harem" in Colorado. She was being groomed as a wife. *"His message to me was if I didn't become one of the wives, my daughter would die. In my state of mind, (brainwashed) I believed him. I agreed to become one of the wives. Shortly after, I was sent a pass to the prison."* She visited Tony in prison and was subjected to vile sex talk. (She left the group in 1995.)

In Dec 1995 Tony was moved to Federal prison in Texarkana, Arkansas.

In July 1998 Alamo was moved to a halfway house in Texarkana.

In Dec 1998 he was released from prison.

The following girls joined his household while he was still in prison, in the halfway house, or after his release. The following girls are in no specific order of when they came to his house. According to eye-witnesses the girls are beaten regularly by Alamo and also Alamo makes the girls beat each other.

Amy Eddy, 13 years old when she went to Tony Alamo's house and became a "wife". She moved into the house with the other "wives" and was wearing a wedding ring given to her by Alamo, while he was still in prison. Many witnesses can verify that Amy has been severely beaten by Alamo on many occasions. *"I saw Amy Eddy beaten. She was beaten until she was covered in blood. Her lips, nose, and eyes all swollen to a bloody mess. Her white shirt had blood spattered all over it. Tony had beaten her with his bare hands punched, slapped, and kicked her. She was screaming and crying so bad. I will never forget it. He continued beating her about 20 minutes non-stop from one end of the house all the way to her bedroom and shut the door. After that all I heard were the screams. I could no longer see what was happening."*

Nikki F. was 13 years old when she first visited Alamo in Texarkana federal prison and subjected to his vile sex talk. After his release she lived in his home in Fouke, Arkansas. She was assaulted by Alamo at age 15 and escaped out of his house in fear of her life. She left the group immediately afterwards. She also witnessed him beating other girls (Amy Eddy and Jeanette Orlando) and Jordan (Misheal's son).

In 1999, Pebbles Rodriguez (aka Yvonne Rodriguez) was 12 years old when she went to live with Alamo in Fouke, Arkansas and became Tony's "wife" shortly thereafter. Witnesses have stated they saw Pebbles going into Alamo's bedroom and coming out with her sheets. She told witnesses that she was a wife and wore a wedding ring. Sometime after that, Alamo changed her name to Yvonne Rodriguez.

Alys Ondrisek went to Tony Alamo's house in Fouke, Ark at 11 yrs old. Her brother, Erik, who is out of the group, called Ark Child Protection in 2000. Her parents, Richard and Debbie Ondrisek are still in the group and feel privileged that there daughter is married to the World Pastor.

Desiree Kolbeck (born summer of 1991) was 7 years old when she went to live in Tony's house in Fouke, Arkansas in the spring of 1999, and shortly thereafter became his "wife". Desiree's aunt, Misheal Jones Williams, is also an Alamo wife. Desiree's parents are John and Jennifer Kolbeck. Jennifer solicits charitable contributions for Arm Full of Help.

Jamie Tearsong Rodriguez (born approx '89) was approximately 11 years old when Alamo claimed her as a new bride. She has lived in Alamo's house for many years.

Her mother recently stated on factnet.org that Jamie no longer lives with Alamo and is home with her.

ALAMO ABUSES

Tony Alamo aka Bernie Lazar Hoffman is a convicted felon proclaiming himself as *World Pastor*, setting himself up as the infallible despotic spiritual leader of duped, ill-informed, followers (being deprived of their most basic freedoms) and their unprotected children, along with a handful of devoted followers doing **Tony Alamo aka Bernie Lazar Hoffman's** psychotic, controlling, dirty work, as **Tony Alamo aka Bernie Lazar Hoffman** lives as sumptuously as possible off all their labors, all the while professing to be a holy man of God.

Tony Alamo is a **pedophile** (raping, molesting & fondling young female children). He molests and rapes girls as young as 8 years old, then calls them his "wife" and proceeds to brag about "how tight they were" on his pulpit all the while professing to be a holy man of God.

Tony Alamo is an **abuser of under age children**. He orchestrates and sanctions the marriages between young female children and older men. A few cases are: Jackie Garner at 12 years old was married to Dale Shono (a 30 year old). Wendy Tiner married at 12 yrs old to a much older man. Rachel Scheff at 13 years old married to Tom Neverdal (age 22), an illegal alien from Europe. On March 5th 2006 the Ft. Smith, Arkansas police department was alerted to an illegal wedding between 13yr old Leah Willis to a 34 year old ex-convict. Alamo's followers are so afraid of being kicked out of the group, put on extended fasts, or beaten that they willingly do whatever tyranny he dictates, including giving these men their young, innocent 12 and 13 year old daughters as brides.

Tony Alamo is a **striker** (has ordered the brutal beatings of countless men, women, and children for well over 35 years and in some instances administering the beatings himself). He has been drunk on numerous occasions, at which point he beat and/or raped one or more of his many wives all the while professing to be a holy man of God.

Tony Alamo is a **plagiarist** (changing a few paragraphs then claiming authorship of Fred John Meldau's the Messiah Book) all the while professing to be a holy man of God.

Tony Alamo is a **deceiver** for profit. His organization, Arm Full of Help, is a front to fund his lavish lifestyle, his radio broadcasts, and the enormous amounts of literature produced and distributed annually to propagate his radical agenda.

Tony Alamo is an **opportunist**. He uses his followers for his own gain by taking all that they have and leaving them no way out (even if they wanted out) and living lavishly off of their efforts. They give him everything and get beaten, starved, and

raped in return and they call him “World Pastor”. They obey his every wish.

RECENT HEADLINES

Tony Alamo creates havoc and controversy wherever he goes. What he did in Saugus, CA and Alma, AR in the 70's, 80's, and 90's he is now doing to Fouke, Arkansas in the 21st century.

Surrounding the Alamo ministries

Wednesday, September 13, 2006 9:32 AM CDT

Residents suspicious of restriction onto street. The Texarkana Gazette was contacted about two weeks ago by frustrated and suspicious residents about the security company blocking access to the city street. Complaints about the street not being accessible were made to Alamo and the mayor. Go to the link below to get the full story:

http://www.texarkanagazette.com/articles/2006/09/13/local_news/news01.txt

In Our View: Do Not Enter

Thursday, September 14, 2006 9:19 AM CDT

Tony Alamo Ministries is, to say the least, a controversial group. It seems the firm was a bit too zealous, turning South Circle Drive where the church owns property into something of a no man's land, turning away Fouke residents who attempted to enter the street. Go to the link below to get the full story:

http://www.texarkanagazette.com/articles/2006/09/14/local_news/opinion/opinions01.txt

Letters to the Editor

Wednesday, September 20, 2006 10:42 AM CDT

Readers share views on Fouke, Alamo. The streets surrounding Alamo's "church" were being shut off. Everyone that had tried to enter had been met by armed guards. They have been stopped, questioned, tag numbers ran, told to leave and intimidated.

Go to the link below to get the full story:
http://www.texarkanagazette.com/articles/2006/09/20/local_news/opinion/opinions02.txt

Fouke voter registration numbers up

Friday, October 6, 2006 8:18 AM CDT

Tony Alamo says he encourages his members to vote. Alamo says he is becoming a "political football" and has been accused of giving money to the incumbent Mayor Cecil Smith. He said he has also been accused of trying to put "his people in office." Alamo denied those accusations and said, "Jesus was also falsely accused." "Anyone can vote and if they want liars in office, they have the right to vote them in," he said. "Some have been promising to chase me out of town. I just want to see them run me out of town.

Go to the link below to get the full story:
http://www.texarkanagazette.com/articles/2006/10/06/local_news/news03.txt

Conviction could stop Tony Alamo from voting

Saturday, October 7, 2006 1:20 PM CDT

Convicted felons can't vote in state of Arkansas. The founder of the Tony Alamo Ministries, who recently registered to vote in Miller County, may not get the opportunity because he is a convicted felon. In Arkansas, convicted felons cannot vote. Tony Alamo registered earlier this week to vote and on the voter registration application he marked the box saying "no" for the question, "Have you ever pleaded guilty or found guilty of a felony?"

Go to the link below to get the full story:
http://www.texarkanagazette.com/articles/2006/10/07/local_news/news03.txt

Fouke Mayoral Election: Three candidates vie for position

Monday, October 30, 2006 10:20 AM CST

Incumbent Mayor Cecil E. Smith wants one more term and then he will "call it quits." Cecil Smith was asked several questions concerning the effect the Tony Alamo Ministries has on the City of Fouke. Regarding the use of the city's fire truck being used to water the ministries' grounds, Smith said, "The pastor did not know that we did this favor." On receiving or giving assistance to the Tony Alamo Ministries, Smith said, "There is no law that I know of that it is a crime to take a donation from anyone."

Go to the link below to get the full story:
http://www.texarkanagazette.com/articles/2006/10/30/local_news/news07.txt

Woman urges 'united Fouke' against Alamo Ministries

Friday, November 10, 2006 9:54 AM CST

Sherry Potts is urging Fouke residents and property owners in the town to become united against the Tony Alamo Ministries. Potts defended Fouke citizens who had been attacked by Alamo through messages reportedly broadcast on his radio ministries program. "They are buying every piece of property they can get their hands on and of course, Alamo has nothing in his own name," said Potts. "They will take over Fouke by getting their followers on the city council. One will be on there soon (Ben Edwards).

Go to the link below to get the full story:
http://www.texarkanagazette.com/articles/2006/11/10/local_news/news05.txt

Runoff election to decide Fouke race: Commissioners say complaints of fraudulent

Saturday, November 11, 2006 12:34 PM CST

Votes 'may have merit' but voters should file complaints with prosecutor. Selph had requested an opinion from Humphries because the complaints alleged voters were moved in by the Tony Alamo Ministries to "affect the outcome of the election." "A savvy candidate would seek an injunction in circuit court ordering the commission not to count the votes pending a judicial determination of residence. The prosecutor may also get

involved if the voters in question cast a ballot knowing they were not residents of the city, which is a crime."

Go to the link below to get the full story:
http://www.texarkanagazette.com/articles/2006/11/11/local_news/news01.txt

Anyone who attempts to expose the atrocious crimes Tony Alamo is committing against children gets a heavy dose of threats and character assassinations from Alamo and his puppets. Tony Alamo is the evil mastermind behind all of the character assassinations but Donald Ray Sweat is the puppet who researches and investigates anyone who speaks the truth about Alamo. Then the puppet-master, Tony Alamo, twists, manipulates, and distorts the information into scandalous falsehoods designed to lure the reader in with tabloid sensationalism. Perhaps Don Sweat's step-daughter, Micaiah, or his daughter, Sierra, who spend time at Alamo's home have also fallen victim to Alamo's evil sexual lusts.

To learn more about Tony Alamo's exploits from former members or to get more information on cults, in general, log on to www.factnet.org and go to [Cult Discussion Board](#). Then go to [Alamo Foundation](#) thread to read testimonies from people who lived through the abuse.

If you do not know for sure if you may be involved in a cult, go to [ICSA](#) web site (**International Cultic Studies Association**) at www.csj.org to get more detailed information and make an informed decision.

If you believe you are a victim of spiritual abuse there is help available to you. Contact **Wellspring Retreat** at: www.wellspringretreat.org or (740)-698-6277.

Another resource for information and help: Contact **Freedom of Mind Center** at: www.freedomofmind.com or (617) 628-9918.

If anyone has any information that will lead to the arrest and conviction of Tony Alamo please contact your local law enforcement agency immediately and then send a detailed email to info@asp.arkansas.gov.

We encourage you to print, copy, and distribute this literature. Please pass it on to expose the atrocities of this sexual predator. This literature is currently being distributed by the thousands nationwide.