
1

FABRICATIONS, FALSE CLAIMS, AND MATERIAL
OMISSIONS: AN ABBREVIATED SUMMARY

GUERNICA MAGAZINE’S “THE LIMITS OF JURISDICTION”
BY ERIN SIEGAL MCINTYRE

For years Erin Siegal McIntyre has provided emotionally wrenching information
to readers of her blog on the alleged kidnapping of Anyelí Rodríguez and her purported
relation to the Monahans’ adopted daughter, Karen.

Recently, Guernica Magazine published the latest version of her reporting entitled
“The Limits of Jurisdiction,” which challenged readers to consider compelling moral
questions raised by her reporting. Essentially, the article asked if it was right, criminal,
or even moral for a privileged family from the United States to “have kept” Karen,
despite a Guatemalan judge’s order to restore a child to her loving mother. Ms. McIntyre
described the claim of Ms. Rodríguez’s husband that two strangers had abducted his
daughter and subsequently trafficked her for adoption. The article suggested that this
case was representative of the injustices perpetuated by the “limits of jurisdiction.” In
other words, the Guatemalan family had no meaningful way to seek the return of her
child.

 As an activist/journalist, Ms. McIntyre is fully entitled both to her opinion and to
even advocate for it strenuously. However, as an investigative journalist, Ms. McIntyre
runs the risk of perpetrating injustice and exploitation herself if she fails to report the
facts accurately and place them in their proper context. This is especially critical when
reporting on victims of childhood trauma, even if investigations might lead a reporter to
have to reconsider their preconceptions. Sadly, Ms. McIntyre’s article in Guernica
Magazine fails to report critical facts accurately and includes numerous fabricated
quotations, false statements, material omissions, and a reckless lack of context.

As former U.S. Supreme Court Justice Louis Brandeis noted, “[s]unlight is among
the best of disinfectants.” This response to the Guernica Magazine article is designed to
enable readers to find the truth for themselves, using primary source materials and
numerous hyperlinks. Here are some examples of fabrications, false claims, and material
omissions from Ms. McIntyre’s story, which form the foundation of her self-proclaimed
expert opinion:1

1. Ms. McIntyre falsely claims: A. The Monahans emphasized that they wanted
to work with an ethical facilitator, but they understood that perhaps ethics

1 In the Guernica article, Ms. McIntyre says she “used over five thousand documents obtained and leaked
from various sources in Guatemala, interviewed dozens of parties, and gained insight from criminal
investigators and experts involved with the case in both countries.” Elsewhere on the Internet, when
fundraising on Kickstarter for her first book on the subject of adoption corruption, she claimed “[n]o other
American journalist has the contacts and sources I’ve nurtured (over 400!), and I can say with certainty that
my immersion in the world of Guatemalan adoption corruption has made me an expert on the subject.”

https://www.guernicamag.com/features/the-limits-of-jurisdiction/
https://www.kickstarter.com/projects/erinsiegal/finding-fernanda-anatomy-of-a-kidnapping-investiga

2

might be outside people’s control in Guatemala. B. Their investigator told
them that if they proceeded with Karen’s adoption, “something illegal would
come out.” These are allegedly quotations from Mrs. Monahan’s 2007 timeline
but they were actually altered to the point of fabrication. Previously, Ms.
McIntyre contradicted herself by reporting in her own book Finding Fernanda
that the second quotation did not relate to Karen’s adoption at all. Why did she
alter both quotations and change their meaning in a way which cast doubt on the
Monahan’s integrity?

2. Ms. McIntyre omits material facts: Ms. Rodríguez’s daughter Anyelí was

presented to the U.S. Embassy for the adoption by an “imposter.” The only
clear conclusion from comparing the DNA at the Embassy was that Ms.
Rodríguez, the “imposter” birth mother, and the child that was brought to the
embassy were all closely biologically related. Ms. McIntyre completely omits this
material fact in her reporting for Guernica. DNA testing which was previously
posted on Ms. McIntyre’s website, demonstrated that there was an 18/20 allele
match between the woman and child at the Embassy, making the woman her likely
biological aunt.

3. Ms. McIntyre falsely presents: There is only a single version of the alleged

abduction; no discrepancies are noted. CNN published a story raising serious
questions about the veracity of Ms. Rodríguez’s story, even putting in quotes the
word “stolen” to describe what had allegedly happened in the case. Specifically,
CNN reported what Ms. Rodríguez told their news organization and says “[b]ut
that account is not what she has told other news organizations in describing what
happened that day.” In fact, Ms. Rodríguez has reported a half-dozen different
versions of the abduction story, which do not match her husband’s, and Ms.
McIntyre, on her own blog, links to two different versions of the abduction story
than the version she describes in her article in Guernica Magazine.

4. Ms. McIntyre materially omits: After the DNA test failed, the Monahans did

more than just seek to find out what happened. On her blog, Ms. McIntyre
suggested that the Monahans did this merely to continue pushing a
fraudulent adoption through. In fact, as demonstrated in numerous emails
allegedly in Ms. McIntyre’s possession, the Monahans hired an investigator to
find the birth mother and gave him clear instructions: “we [the Monahans] under
no circumstances wish him to pressure her or offer her a financial bribe to give
up her baby . . . even if we can’t adopt her we want to make sure she’s safe – and
with her birthmother if there’s been any fraud.” None of this was reported by Ms.
McIntyre.

5. Ms. McIntyre falsely claims: In April 2009, the Monahans were told about the

criminal investigation through diplomatic channels. In fact, they were sent a
deceptive letter directly and not through diplomatic channels, which didn’t tell
them about any investigation. As relevant information was made available to
them, the Monahans proactively provided material information to the Guatemalan

3

police, the Guatemalan Consulate in Chicago, U.S. Department of State, and U.S.
law enforcement personnel about Karen’s adoption.

6. Ms. McIntyre makes the following material omission: In May 2008, Ms.

Rodríguez participated in a hunger strike to draw attention to kidnapped
girls, including her own. Ms. McIntyre fails to report at the time that Ms.
Rodríguez was actually demonstrating on behalf of another little girl, a Dulce
Maria, who she thought was Anyelí. Her counsel had already filed an injunction
in Guatemalan court to stop Dulce Maria’s departure from the country. That
young girl, among several, remains listed as a possible daughter of Ms.
Rodríguez.

7. Ms. McIntyre falsely claims: The Monahans said the U.S. Embassy was

willing to “bend the rules” to allow for their adoption of Karen. In 2008, on
the basis of Ms. Rodríguez and other mother’s claims, all adoptions from
Guatemala were suspended. Subsequently, birth mothers who claimed their
children were abducted were provided access to adoption files and physical
access to see children waiting to be adopted. The Monahans were informed of
numerous investigations by the Guatemalan and U.S. authorities into Karen’s
origins, and had every reason to have confidence in the legality of their adoption.

8. Ms. McIntyre falsely insinuates: The Monahans were obligated to comply with

a Guatemalan court ruling ordering her return to Guatemala. By not
specifying the parties or terms of the court order, Ms. McIntyre makes the
Monahans appear uncooperative and uncaring. Ms. McIntyre fails to report this
was an ex parte court order, that the Monahans were not a party to the lawsuit at
all, let alone given the opportunity to present evidence, and that the Monahans
themselves were not ordered to do anything by the court. She fails to report that
despite this, the Monahans still continued to pursue the truth of Karen’s past
through safe and legal channels.

9. Ms. McIntyre falsely implies: By their public silence the Monahans must have

also privately stonewalled Ms. Rodríguez’s efforts to recover her child. In
fact, the Monahans reached out nearly three years ago to Ms. Rodríguez through
a letter hand-delivered to her representative by the U.S. Embassy to open up a
private channel to discuss the sensitive issues relating to this adoption and never
received a reply.

Her representative had told the U.S. Ambassador to Guatemala that Ms.
Rodríguez was not seeking the return of her daughter to Guatemala and had told
the Associated Press she had no need to communicate with the Monahans. Ms.
Rodríguez also waived her right to reverse the adoption in Missouri for fraud for
by not filing within one year after Karen’s adoption. None of this was reported by
Ms. McIntyre.

10. Ms. McIntyre falsely implies: She has had to fight hard to report this story

4

because she and the media have been bullied by the Monahans’ “aggressive”
lawyer, who threatened to sue them for libel and “refused to speak on-the-
record.” In fact, both Ms. McIntyre and Associated Press materially changed
their book/blog and story respectively under the advice of counsel after libelous
material was identified. The Monahan’s lawyer Jared Genser never threatened to
sue the New York Times. And Ms. McIntyre omits that she actually threatened
through counsel to sue the Monahans and Mr. Genser. Mr. Genser has provided
on-the-record comments to both Ms. McIntyre and Guernica Magazine, which
rather than printing his critical assessment of the article, instead pretended as if
he refused to comment.

In correspondence with Guernica Magazine, it claims to have “carefully fact-

checked” and “vet” this article. Despite having been made aware of the substance of the
concerns documented in this response, it stood by Ms. McIntyre’s story after claiming to
have “availed itself of the opportunity to review its factchecking [sic].” It declined to
make any substantive edits and described these concerns as “inaccurate and indeed
fanciful assertions.” It also failed, as requested directly, to post a detailed letter
explaining our concerns alongside the article, thereby depriving their readers of the
ability to understand the other side of the story.

5

FABRICATIONS, FALSE CLAIMS, AND MATERIAL
OMISSIONS: A DETAILED REPLY TO

GUERNICA MAGAZINE’S “THE LIMITS OF JURISDICTION”

BY ERIN SIEGAL MCINTYRE

Quotations from Erin Siegal McIntyre’s Guernica Magazine article are in bold

1. Ms. McIntyre falsely claims: A. The Monahans emphasized that they wanted to

work with an ethical facilitator, but they understood that perhaps ethics might be
outside people’s control in Guatemala. B. Their investigator told them that if they
proceeded with Karen’s adoption, “something illegal would come out.” These are
allegedly quotations from Mrs. Monahan’s 2007 timeline but they were actually
altered to the point of fabrication. Previously, Ms. McIntyre contradicted herself
by reporting in her own book Finding Fernanda that the second quotation did not
relate to Karen’s adoption at all. Why did she alter both quotations and change
their meaning in a way which cast doubt on the Monahan’s integrity?

“We want to work with an ethical facilitator, although we know in Guatemala there
are always things out of people’s control,” Monahan said, as recounted in an email
she later sent to Guatemalan adoption lawyer Susana Luarca.

Here is the actual quotation from Mrs. Monahan’s timeline:

We ask Katherine many questions about Marvin, and the birthmother’s
situation, explaining that we want to work with an ethical facilitator who
normally (although we know in Guatemala there are always things out of
people’s control) gets his work done within a reasonable time – particularly
since Karen is already 2.

 Ms. McIntyre cut and changed the words to mean something else entirely, by
critically omitting two words, “who normally” and making the parenthetical appear to be
modifying the facilitator’s ability to control the ethical conduct of others.

As is abundantly clear, there are two independent issues being addressed by Mrs.
Monahan. First, the Monahans wanted to work with an ethical facilitator. And second,
the Monahans wanted to work with someone who reliably got their work done in a
reasonable time, accepting there would be things outside that person’s control, in terms of
timelines.

Reyna [the Monahans’ investigator] also had a warning for the Monahans. If the
family continued trying to adopt Karen, “…the odds are high [that] somewhere on
the way something illegal would come out.”

 Here is the actual quotation Mrs. Monahan’s timeline:

https://www.guernicamag.com/features/the-limits-of-jurisdiction/

6

 “As now established, the fraudulent bio mother is the sister of the real bio
 mother, but the main point is that this was premeditated and nobody from

the Bran's got caught here by surprise . . . and even if they'd offer your agency a
follow up referral for you, well, the odds are high somewhere on the way
something illegal would come out again.”

 As it turns out, this was not a quote from the investigator, but rather a lawyer
reporting on what the investigator had told him. And the lawyer quoted was not talking
about continuing Karen’s adoption. He was referring to what would hypothetically
happen if the Monahans wanted to drop Karen’s adoption and accept a “follow-up
referral” of another child from the Brans. In other words, the lawyer was commenting on
the modus operandi of the Bran operation, based on their investigator, Mr. Reyna’s,
work.

 Ms. McIntyre changed the meaning entirely by beginning her sentence falsely
saying Reyna “had a warning for the Monahans” about proceeding with Karen’s
adoption. She also removed the word “again,” and misled readers to a false conclusion –
that the Monahans knew illegality would likely result from continuing to try and adopt
Karen. Such a claim is false and defamatory.

 Amazingly, Ms. McIntyre’s own earlier reporting proves the Monahans’ claim of
fabrication is accurate. In her self-published book, she confirms that the lawyer quoted
(not Mr. Reyna) was not talking about Karen’s adoption at all.

 He [Wilbert Reyna] . . . advised the Monahans that even if they tried to
 adopt a new child with CCI [Celebrate Children International] and the
 Galindo Brans that ‘the odds are high that something illegal would come
 out again.’2

 It is inexplicable why Ms. McIntyre would alter the quotation in a way that sowed
suspicion onto the Monahans. And, as is also clear, even in her own book she also
altered the quotation from its original without demarking she had done so.

2. Ms. McIntyre omits material facts: Ms. Rodríguez’s daughter Anyelí was

presented to the U.S. Embassy for the adoption by an “imposter.” The only clear
conclusion from comparing the DNA at the Embassy was that Ms. Rodríguez, the
“imposter” birth mother, and the child that was brought to the embassy were all
closely biologically related. Ms. McIntyre completely omits this material fact in
her reporting for Guernica. DNA testing which was previously posted on Ms.
McIntyre’s website, demonstrated that there was an 18/20 allele match between
the woman and child at the Embassy, making the woman her likely biological
aunt.

2 Erin Siegal, Finding Fernanda: Two Mothers, One Child, and a Cross-Border Search for Truth,
CATHEXIS PRESS (Kindle Edition), 256 of 318 (Loc 3809 of 4962).

7

On August 1, 2007 the Monahans learned that the DNA test failed to establish a
maternal match. Felicita Antonia López was an imposter.

 While there was no maternal match between the child originally presented at the
U.S. Embassy, the DNA conclusively demonstrated a close biological relationship
between then child, Mrs. Rodriguez, and the “imposter.”

 At the time, the Monahans were told that a negative DNA test did not necessarily
mean a kidnapping, but might be reflective of many different cultural scenarios. One
could have been a situation where a birth mother had previously abandoned her child or
died. A relative with no understanding of DNA took the child in, thought of themselves
as a temporary “mother” at great sacrifice, and then been unable to continue caring for
the child. In this situation, among many others, the child would be effectively abandoned
and eligible for adoption after proper abandonment proceedings were complete, which
the Monahans were assured they were. In any event relinquishment adoption had to be
terminated, which it was. The Monahans also terminated their status as clients of
Celebrate Children International.

 Ms. McIntyre appears to have failed to compare the DNA tests of the three
subjects, of which she has copies, between the child, the “imposter” who presented the
child at the Embassy, and Ms. Rodríguez. According to a DNA expert who compared the
three test results, the woman presenting the child at the Embassy was a “close familial
relation” with the child and “most likely her aunt.” Ms. Rodríguez was “most likely her
sister.”

 Even without training in evaluating DNA comparisons, it should have struck Ms.
McIntyre as rather surprising that in the publicly-available DNA test comparison between
the child and “imposter” at the U.S. Embassy 18 of 20 alleles actually matched between
this child and the “imposter” who abducted her. This is especially relevant because Ms.
Rodríguez used the very same DNA test to confirm the child presented at the Embassy
was her daughter. It is scientifically impossible for the child at the U.S. Embassy to be
her daughter and for her to have had no biological relationship with the woman who was
most likely the child’s biological aunt. Ms. Rodríguez has publicly cast doubt on
suspicion of her sister, with whom she lived. Fundación Sobrevivientes (“Survivors
Foundation”), Ms. Rodríguez’s counsel, has previously investigated and publicized
wrongdoing within family relationships. If the aunt did abduct the child, that is very
relevant for Anyelí’s safety and determining what happened.

 This also means the claim in Ms. McIntyre’s story that Ms. Rodríguez’s daughter
was abducted by a stranger is not reliable without a much deeper examination of what
happened. In a CNN story entitled “Guatemalan mother seeks ‘stolen’ daughter’s return
from U.S.,” from May 21, 2012, CNN also quotes a “source with knowledge of the case”
as raising “questions” about whether the person “presenting the child at the embassy was,

http://www.cnn.com/2012/05/17/world/americas/guatemala-us-adoption/index.html?_s=PM:AMERICAS

8

in fact, Rodríguez’s sister.”3 Given her prodigious claims of expertise and lengthy
investigation of this case, it is curious that Ms. McIntyre does not raise or delve into any
of these facts at all.

3. Ms. McIntyre falsely presents: There is only a single version of the alleged

abduction; no discrepancies are noted. CNN published a story raising serious
questions about the veracity of Ms. Rodríguez’s story, even putting in quotes the
word “stolen” to describe what had allegedly happened in the case. Specifically,
CNN reported what Ms. Rodríguez told their news organization and says “[b]ut
that account is not what she has told other news organizations in describing what
happened that day.” In fact, Ms. Rodríguez has reported a half-dozen different
versions of the abduction story, which do not match her husband’s, and Ms.
McIntyre, on her own blog, links to two different versions of the abduction story
than the version she describes in her article in Guernica Magazine.

But on November 3, 2006, their [Rodríguez and Hernández’s] daughter, two-year-
old Anyelí Lisseth was abducted . . . In the [police] report [filed “[t]he next
morning,] he [Hernández] stated that two unknown women seized Anyelí, fleeing in
a white taxi . . .

 As noted before, CNN published an article raising serious questions about the
veracity of Ms. Rodríguez’s story. The article then goes on to describe the different
accounts. Amazingly, Ms. McIntyre even reports two different versions of the events on
her own website that are not what she included in the Guernica article.4 Given this
information, it is reasonable to conclude Ms. McIntyre chose to omit numerous and
conflicting stories put forward by Ms. Rodríguez and her husband. Why?

According to the International Commission on Impunity in Guatemala (“CICIG”),

on November 3, 2006, a girl known as Anyelí Lisbeth Hernández Rodríguez was stolen.5
Two different news outlets, ABC News, which interviewed Ms. Rodríguez, and Prensa
Libre, which broke news of Anyelí’s kidnapping, stated she was kidnapped in 2007.

Fundación Sobrevivientes (“Survivors Foundation”), which is Ms. Rodríguez’s

counsel, and the Guatemalan court system both indicated she was 25-months-old when

3 CNN, available at http://www.cnn.com/2012/05/17/world/americas/guatemala-us-
adoption/index.html?_s=PM:AMERICAS.
4 See http://findingfernanda.com/2012/05/breaking-associated-press-reports-us-won’t-return-adopted-girl-
snatched-from-guatemalan-mother”/ (The Associated Press article cited on this page reports one woman
whisked her away in a taxi when she turned to open her door; The New American Media article cited on
this page reports Ms. Rodríguez as saying she was entering her house and when she turned around her
daughter was “gone from the patio.” (e.g., the child disappeared and Ms. Rodríguez no idea what happened
to her).
5 Report on the Players Involved in the Illegal Adoption Process in Guatemala Since the Entry into Force
of the Adoption Law (Decree 77-2007), INTERNATIONAL COMMISSION ON IMPUNITY IN GUATEMALA
(CICIG), Dec. 10, 2010 (Original in Spanish), at 90.

http://www.cnn.com/2012/05/17/world/americas/guatemala-us-adoption/index.html?_s=PM:AMERICAS
http://findingfernanda.com/2012/05/breaking-associated-press-reports-us-won%E2%80%99t-return-adopted-girl-snatched-from-guatemalan-mother%E2%80%9D/
http://www.cicig.org/uploads/documents/informes/INFOR-TEMA_DOC05_20101201_EN.pdf

9

abducted. But CICIG, which is a partnership between the Government of Guatemala and
United Nations, contradicted these claims by reporting that Anyelí was kidnapped when
she was 13-months old.

CICIG reported that the birth father Dayner Orlando Hernández “initially filed a

complaint with the Citizens Service Bureau of the Criminal Investigation Division
(DINC) on 4 November 2006.”6 According to Ms. McIntyre in her Guernica Magazine
article, that report stated “that two unknown women seized Anyelí, fleeing in a white
taxi” (emphasis added). But on her website, in a previewed excerpt of her book Finding
Fernanda, she said “[t]hey [Ms. Rodríguez and Mr. Hernández] reported
Anyelí’s kidnapping the same day.”7

In a Survivors Foundation petition to the Minor and Family Commission of the

Congress of the Republic of Guatemala, Ms. Rodríguez reported that the girl disappeared
at 6:00 pm when she had been playing in the backyard of her home. She claimed that she
received several phone calls stating her daughter was in a house located in Villa Canales,
but she was never found there.8

Ms. Rodríguez presented a different story in a letter to President Alvaro Colom on

May 5, 2008. In that version, neighbors reported to Ms. Rodríguez that the child was
taken by a woman to get into a taxi, and Anyelí was said to have been abducted from her
home at 4:00 pm in the yard of her residence. At 6:00 pm, Ms. Rodríguez received a call
from an unknown woman informing her that her daughter could be found on the main
boulevard in Villa Canales.

A Survivors Foundation report on human trafficking stated that as Ms. Rodríguez

entered her home, a woman took her daughter by the hand and led her away. Ms.
Rodríguez reportedly “ran desperately after the woman but she immediately took a taxi
that was waiting for her at the street.”9

In an interview with ABC News, Ms. Rodríguez stated “My daughter . . . was

kidnapped as I was entering my home . . . [a] woman appeared in my backyard and
grabbed her out of my arms. There was nothing I could do” (emphasis added).10

6 Id.
7 See http://findingfernanda.com/2012/05/breaking-associated-press-reports-us-won’t-return-adopted-girl-
snatched-from-guatemalan-mother”/.
8 Petition to Minor and Family Commission of the Congress of the Republic of Guatemala, Survivors
Foundation, Apr. 29, 2008, available at http://www.sobrevivientes.org/com_pronunc/Acuerdo1.pdf.
9 See Estudio Jurídicio-Social Sobre Trata de Personas En Guatemala, Fundación Sobrevivientes, Jan.-
Aug. 2009, at 192-206.
10 U.S. Adoptions Fueled by Guatemalan Kidnappings, ABC NEWS, May 13, 2008. This version is similar,
but slightly different than the version reported by the Survivors Foundation in its own report, where it
stated as Ms. Rodríguez entered her house, a woman took her daughter by the hand and led her away. See

http://www.cicig.org/uploads/documents/informes/INFOR-TEMA_DOC05_20101201_EN.pdf
http://findingfernanda.com/2012/05/breaking-associated-press-reports-us-won%E2%80%99t-return-adopted-girl-snatched-from-guatemalan-mother%E2%80%9D/
http://www.sobrevivientes.org/com_pronunc/Acuerdo1.pdf
http://www.sobrevivientes.org/docs/t-estudio_trata_personas.pdf
http://abcnews.go.com/International/story?id=4787761

10

 When speaking with Associated Press, Ms. Rodríguez reported that her daughter
had been right behind her just outside her home when she was grabbed by a woman who
sped off in a waiting taxi.11

 In a version reported in Prensa Libre, Ms. Rodríguez reported her child had been
playing in a courtyard and a woman came in, took her daughter, and got into a white
taxi.12

And in a more recent interview with New American Media, Ms. Rodríguez
“recalls carrying her groceries into her Guatemala City apartment before turning around
to find her two-year-old daughter Anyelí gone from the patio . . . ‘I said, Where is she? I
was very confused – why did they take my nena?’” she reported.13 In this version, Ms.
Rodríguez did not see who took her daughter at all.

4. Ms. McIntyre materially omits: After the DNA test failed, the Monahans did

more than just seek to find out what happened. On her blog, Ms. McIntyre
suggested that the Monahans did this merely to continue pushing a fraudulent
adoption through. In fact, as demonstrated in numerous emails allegedly in Ms.
McIntyre’s possession, the Monahans hired an investigator to find the birth
mother and gave him clear instructions: “we [the Monahans] under no
circumstances wish him to pressure her or offer her a financial bribe to give up
her baby . . . even if we can’t adopt her we want to make sure she’s safe – and
with her birthmother if there’s been any fraud.” None of this was reported by Ms.
McIntyre.

According to the Monahan chronology, Hedberg said she’d ask LabCorp “… to
bury this [DNA] result, like they used to do for her, but LabCorp said . . . they
couldn't do that any more.” . . . Monahan reported begging Hedberg for help; she
wanted to find Karen's real birth mother in order to figure out what had happened.

 The implication of Ms. McIntyre’s work is that the Monahans were desperate to
complete the adoption at all costs. Not only is that false, Ms. McIntyre has again
selectively quoted from the following section of Mrs. Monahan’s chronology to remove
the very next sentence which provides unmistakable information that clearly describes
her exact intention:

She [Ms. Hedberg] then began to say something like “IF, and I mean, IF, Marvin

Estudio Jurídicio-Social Sobre Trata de Personas En Guatemala, Fundación Sobrevivientes, Jan.-Aug.
2009, at 192-206.
11 Guatemala Mother Searched Five Years for Adopted Girl, ASSOCIATED PRESS, Aug. 6, 2011.
12 LA PRENSA LIBRE, Mar. 24, 2009.
13 Amid Allegations of Human Trafficking, Guatemala to Review Adoptions, NEW AMERICAN MEDIA, Aug.
24, 2011.

http://news.yahoo.com/guatemala-mother-searched-5-years-adopted-girl-063949291.html
http://newamericamedia.org/2011/08/amid-allegations-of-human-trafficking-guatemala-to-review-adoptions.php

11

does the right thing – IF he does – than what he would do is take her to a judge
and have her sent to an orphanage” . . . I did ask what she meant by “IF” Marvin
did the right thing, and asked what the alternatives were, and she said Marvin
might just dump her somewhere where nobody could find her. Of course, this
was terrifying . . . I ask for a short period of time to find the birthmother, and
asked for her help so that Karen won’t be dumped immediately in an orphanage or
on the street or somewhere where people would be unaccountable for her
treatment – and tell her that even if we can’t adopt her we want to make sure she’s
safe – and with her birthmother if there’s been any fraud.14

In a conversation captured in the same notes, Mrs. Monahan recalled “I pleaded

with her [Ms. Hedberg] that finding the birthmother would be the best thing for the
child.”15

Mrs. Monahan said much more than that she wanted to find Karen’s real birth

mother to find out what happened. On the contrary, Mrs. Monahan made very clear that
she wanted to make sure Karen did not get abandoned and was somewhere safe, and that
her goal was to reunite the child with her birthmother if there had been “any fraud.”
Similarly, Ms. McIntyre speaks extensively about the relationship between the Monahans
and Wilbert Reyna, the investigator they hired through Adoption Services to try and find
Karen’s birth mother. Consider this email exchange, which did not make it into Ms.
McIntyre’s story:

Thank you for your update. I do understand that we need to wait to hear from
Wilbert about finding the birthmother. And I am thankful that we may be able to
do this . . . Please, convey to Wilbert that we under no circumstances wish him to
pressure her or offer her a financial bribe to give up her baby. I would very much
like to understand what happened here so that we can ensure Karen was not stolen
against her mother’s wishes and make sure Karen remains in a safe loving
environment. I am sure you understand and I thank you for having a reputation
for honesty.16

Ms. McIntyre’s repeated selective quotations makes it appear like the Monahans

were engaged in illegal, unethical, or questionable conduct – and yet the very places from
which she quotes contained information that would have made clear for readers their
exact intention.

Additionally, Ms. McIntyre reports that Ms. Hedberg said “she’d ask” LabCorp to

bury the DNA - when Ms. Hedberg said she had already asked LabCorp to do so, without
the Monahans’ knowledge or consent, and that they said they could not do that.

14 Timeline created by Jennifer Monahan, 2007 (emphasis added).
15 Id. (emphasis added).
16 Email from Jennifer Monahan to Adoption Supervisors, Aug. 6, 2007 (emphasis added).

12

The Monahans pleaded with Ms. Hedberg to report the negative DNA directly to
Guatemalan authorities. When she refused, the Monahans paid for an official translation
of the negative DNA test and sent it directly to Guatemalan police. Additionally, they
wrote to the U.S. Embassy and reported the negative DNA test, after their communication
with Sue Hedberg broke down irreparably, to make sure it was part of the file and their
original attempt to adopt Karen was indeed terminated. They were assured that any new
proceeding would be in light of the negative DNA test, pending multiple searches for
Karen’s birth family, and any reports by a searching birth family of prior kidnappings to
authorities.

5. Ms. McIntyre falsely claims: In April 2009, the Monahans were told about the

criminal investigation through diplomatic channels. In fact, they were sent a
deceptive letter directly and not through diplomatic channels, which didn’t tell
them about any investigation. As relevant information was made available to
them, the Monahans proactively provided material information to the Guatemalan
police, the Guatemalan Consulate in Chicago, U.S. Department of State, and U.S.
law enforcement personnel about Karen’s adoption.

[T]hey [the Monahans] had known about the criminal investigation into Karen’s
adoption since April 2009, when Guatemalan officials reached out to them through
diplomatic channels. According to a faxed response, the Monahans told the officials
to communicate with their lawyer.

 This statement is false. A diplomatic channel is a government-to-government
communication. Contrary to Ms. McIntyre’s false claim, on May 8, 2009, the Monahans
received a disturbing and deceptive letter directly from Gustavo Lopez, Consul General
of Guatemala in Chicago requesting an in-person health and welfare verification for
Karen Abigail. This letter purported to be part of “follow-up on every adopted child from
Guatemala in our jurisdiction of Midwestern United States.” It asked for the Monahans’
“kind cooperation to conduct an evaluation on [their] adoption of the Guatemalan minor
Karen Abigail Lopez Garcia/Karen Abigail Monahan. The evaluation consists of
verifying health status of the child as well as their living conditions.”17 There was no
mention of a criminal investigation. The Consulate asked the Monahans to come to
Chicago or allow the Guatemalan government to visit them at their home.

 Rather than simply refer the Consul to their lawyer, Ms. McIntyre omits that the
Monahans voluntarily, and without any legal duty to do so, requested that their attorney
provide the Consulate with a summary of a post-adoption home study report regarding
the health and welfare of their adopted daughter. The Guatemalan Consulate’s flagrant
breach of the Vienna Convention on Consular Relations and diplomatic protocol was
especially egregious in light of the deceptive letter. A formal protest (demarche) was
lodged by the U.S. Department of State against the Government of Guatemala, with the
United States insisting that all communications with its nationals in the United States be
through the State Department, as is standard protocol for all foreign governments and

17 Letter from Gustavo Lopez to the Monahans, May 8, 2009.

13

what is equally demanded in Guatemala by its Ministry of Foreign Affairs if the U.S.
Embassy wishes to correspond with a Guatemalan citizen.

6. Ms. McIntyre makes the following material omission: In May 2008, Ms.

Rodríguez participated in a hunger strike to draw attention to kidnapped girls,
including her own. Ms. McIntyre fails to report at the time that Ms. Rodríguez
was actually demonstrating on behalf of another little girl, a Dulce Maria, who
she thought was Anyelí. Her counsel had already filed an injunction in
Guatemalan court to stop Dulce Maria’s departure from the country. That young
girl, among several, remains listed as a possible daughter of Ms. Rodríguez.

In May 2008, Rodríguez participated in a hunger strike whose goal was to call
attention to the women’s missing children and kidnappings for adoption. Camping
out with a small group of searching mothers atop blankets in a public park near
Guatemala’s National Palace, Rodríguez lasted eight full days

With help from her husband and brother, Rodríguez reviewed thousands of files. In
the three years since Anyelí had been kidnapped, American citizens had adopted
around thirteen thousand Guatemalan children. By now, Anyelí was almost five
years old. Rodríguez wondered how her daughter’s appearance had changed since
she’d last seen her.

First, Ms. McIntyre omits the material fact that before the hunger strike, the
Survivors Foundation, which represented Ms. Rodríguez, filed a court motion claiming
that another older and previously adopted girl, Dulce Maria Ortiz Garcia, was Ms.
Rodríguez daughter. Ms. Rodríguez actually publicly claimed, during the hunger strike
that Ms. McIntyre refers to, that Dulce Maria was her daughter. Dulce Maria was
reportedly at least a year older than Anyelí. According to the 2008 court complaint, Ms.
Rodríguez identified Dulce from a picture file number 2222-2008-CAN as her daughter,
so perhaps there had been some review of cases prior to May 2008 not reported by Ms.
McIntyre. The Survivors Foundation demanded the Peace Crime and Faults Duty Court
of Guatemala issue an injunction to prevent Dulce Maria’s departure from the country.18

Despite being a different age from Karen, and despite the three negative DNA
tests Ms. McIntyre refers to, Dulce is still claimed on the initial Internet website with a
reward as a possible daughter for Loyda Rodríguez.

Second, Ms. McIntyre, but not all sources, reports in her story that Anyelí’s

alleged kidnapping happened in November 2006. Thus, by Ms. McIntyre’s account, it
had not been three years since Anyelí was kidnapped, but eighteen months. Therefore,
the number of cases Ms. McIntyre cites as needing to be reviewed was actually wrong.

7. Ms. McIntyre falsely claims: The Monahans said the U.S. Embassy was willing

18 See Filing on Dulce Maria Case, available at
http://www.sobrevivientes.org/com_pronunc/Acuerdo1.pdf.

14

to “bend the rules” to allow for their adoption of Karen. In 2008, on the basis of
Ms. Rodríguez and other mother’s claims, all adoptions from Guatemala were
suspended. Subsequently, birth mothers who claimed their children were
abducted were provided access to adoption files and physical access to see
children waiting to be adopted. The Monahans were informed of numerous
investigations by the Guatemalan and U.S. authorities into Karen’s origins, and
had every reason to have confidence in the legality of their adoption.

“Rudy . . . confirms that we can proceed in looking for the birth mother, and that
the U.S. Embassy will not stand in our way should the abandonment ever be
complete [finished],” Monahan wrote. When I spoke to him in 2010, Rivera
wouldn't comment on the U.S. Embassy, or its alleged willingness to bend rules.

 Again, Ms. McIntyre fails to report on the context of the search for the birth
mother, to return her child to her if there had been any fraud. Additionally, there would
be no bending of the rules should Guatemalan law be followed correctly through a
properly conducted abandonment proceeding designed to flag fraud and identify any
kidnapped child, as the Monahans were assured it was. Ms. McIntyre also fails to note
that the picture presented four times total in two national daily newspapers was
reportedly the same picture the Rodríguez family eventually used to identify the child.
These pictures were commonly known to be published on behalf of searching mothers.
Additionally, it is not clear what name the child should have been advertised under – due
to fact the “imposter” obviously had not presented real information to the U.S. Embassy
about the name of the child.

 Karen’s new adoption process began on December 7, 2007. One of the most
compelling features of a new reformed adoption system at the time was the requirement
that all children being considered for adoption be publicly presented so that people who
claimed their children had been wrongly taken could have the opportunity to identify
their children should they see them. When a person claimed a child was theirs, DNA
tests were administered and the adoption was suspended until the results were received.

The Government proclaimed that this new process would be public, transparent,
without cost to potential birth families, and assisted by observers from the Office of
Human Rights and Public Prosecutor’s Office. In a statement, the Government later said
“adoptive families and the general public can have confidence in the verification process
that is taking place.”19 As the Monahans were told at the time and CICIG later
confirmed, Karen had been presented publicly to a room full of families looking for lost
or abducted children and was not claimed. Ms. Rodríguez was there that day. At the
time, this physical presentation to birth families was reaffirming to the Monahans that
Karen had not been abducted. Not only hadn’t she been identified as a possible missing

19 CERIGUA, Guatemala, May 7, 2008, Organizaciones Piden Verificar Estado de Menores en Proceso de
Adopción (Organizations Ask for Verification of Status of Children in the Process of Adoption).

http://www.cicig.org/uploads/documents/informes/INFOR-TEMA_DOC05_20101201_EN.pdf

15

child, but she also spent more than two years in foster care or orphanages prior to the
completion of the adoption without anyone stepping forward to claim her.20

8. Ms. McIntyre falsely insinuates: The Monahans were obligated to comply with a

Guatemalan court ruling ordering her return to Guatemala. By not specifying the
parties or terms of the court order, Ms. McIntyre makes the Monahans appear
uncooperative and uncaring. Ms. McIntyre fails to report this was an ex parte
court order, that the Monahans were not a party to the lawsuit at all, let alone
given the opportunity to present evidence, and that the Monahans themselves
were not ordered to do anything by the court. She fails to report that despite this,
the Monahans still continued to pursue the truth of Karen’s past through safe and
legal channels.

Although a Guatemalan judge ruled that Karen should be returned to Guatemala in
2011, the Monahans have kept her.

 This claim is an extension of the false narrative that Ms. McIntyre launched
immediately after the original court order was issued. Specifically, she still claims on her
blog in an inaccurate summary translation “[b]asically, she’s given the Monahans a
deadline of two months to respond, counting down from the date of the ruling . . . If they
don’t cooperate, a fine of 3,000 Quetzales (about $389) will be imposed, and the
Guatemalan authorities will ‘order the location of the girl through the International
Police, INTERPOL.” In fact, the Monahans were not even a party to the lawsuit and the
original Spanish actually only orders the Attorney General’s Office and the Ministry of
Foreign Affairs to cooperate with the United States in seeking the return of the child.
The fine is actually directed against Guatemalan government authorities should it fail to
comply within two months.

 This statement leads readers to conclude that somehow the Monahans have a still
unfulfilled legal obligation to return their daughter to Guatemala since 2011 or that not
doing so was inappropriate or even illegal through the use of the word “although” to
begin the sentence. Ms. McIntyre also failed to explain the meaning of this order or to
provide appropriate context: Consider what she failed to report:

• The Monahans were not ordered to return the child to Guatemala, nor were they a

party to the lawsuit. In fact, the Government of Guatemala was ordered to secure the
return of the child in cooperation with the Government of the United States or face a
fine for failing to do so. In response to its request, the Government of Guatemala was
told the appropriate venue to dispute the adoption was in a Missouri court.

• This was a case filed under seal, ex parte. The Monahans were completely unaware
of this suit. They had heard frightening rumors on the Internet that efforts would be

20 Report on the Players Involved in the Illegal Adoption Process in Guatemala Since the Entry into Force
of the Adoption Law (Decree 77-2007), INTERNATIONAL COMMISSION ON IMPUNITY IN GUATEMALA
(CICIG), Dec. 10, 2010, at 51.

http://findingfernanda.com/2011/08/breaking-update-in-the-karen-abigail-case/comment-page-1/

16

made to annul their adoption and return Karen to a Guatemalan orphanage, likely for
life, even if this was yet another case of tragically mistaken identity. Due to this
announcement by Ms. Rodríguez’s team, they feared an annulment without proper
due process or all the facts, and a heartbreaking outcome for Karen. They proactively
approached U.S. law enforcement to suggest a possible investigation.

• The U.S. Department of State informed the Monahans and the Guatemala
Government that the civil court order had no force of law in the United States. This
fact was later reported publicly by the Associated Press and a link to that story is on
Ms. McIntyre’s own web site.21

• The Monahans sought urgently to obtain the court order and were told by a lawyer

seeking a public copy from the Guatemalan court that the verdict itself had been
“kidnapped.” This was followed by a clarification that the court order had been
“sequestered” by the judge away from all public view, including the government of
the United States. The U.S. Department of State told the Monahans that urgent
diplomatic requests for a public copy of the ruling had been unsuccessful. They were
unable to obtain the official court order for weeks. However, Ms. McIntyre had
access to it before the Monahans and the U.S. Government. Her inaccurate reporting
about the Monahans being ordered to comply with a foreign order they could not even
get an official copy of for weeks terrified and confused the Monahans.

• Norma Cruz, representing Ms. Rodríguez, told the Associated Press there was no

necessity of even contacting the Monahan family regarding this potentially life-
altering verdict: “We don’t have to contact the [adoption] family. The judge’s order
says [Guatemalan] authorities have to find the child wherever she is.”22 This
reaffirms that the duty was exclusively on the Guatemala Government and not on the
Monahans.

• There had also been no guarantee that there had not been child switching at the U.S.

Embassy by the Bran organization, something that Ms. McIntyre has investigated in
the past.

 Ms. McIntyre compounded her inaccurate reporting by publishing this threatening
and accusing insinuation on her blog, which was also seriously misleading and lacking in
context:

I haven’t heard back from Monahan, nor do I expect to. With this latest
court development, I can’t offer her any kind of anonymity- the Monahans are
named publicly in the ruling. If they don’t cooperate, Guatemalan authorities
are threatening to get INTERPOL involved.

Literally, the only way the Monahans were named in the ruling was as being the

21 Guatemala Mom to Ask U.S. Court Help on Adopted Girl, ASSOCIATED PRESS, May 15, 2012.
22 Guatemala Mother Searched Five Years for Adopted Girl, ASSOCIATED PRESS, Aug. 6, 2011.

http://findingfernanda.com/2012/05/breaking-associated-press-reports-us-won%E2%80%99t-return-adopted-girl-snatched-from-guatemalan-mother%E2%80%9D/
http://findingfernanda.com/2011/08/breaking-update-in-the-karen-abigail-case/

17

people who adopted Karen, listing their home address as the location where the child
lived. There was not even a request, let alone an order, that the Monahans cooperate –
the duty was exclusively on the Government of Guatemala to reach out to the U.S.
government through diplomatic channels to secure government-to-government
cooperation. Furthermore, as INTERPOL is an international criminal law enforcement
organization, the mere mention of the agency suggested that a failure to cooperate could
be criminal, even though the actual mention of the agency was focused on locating the
child, whose home address was already listed in the court order.

9. Ms. McIntyre falsely implies: By their public silence the Monahans must have
also privately stonewalled Ms. Rodríguez’s efforts to recover her child. In fact,
the Monahans reached out nearly three years ago to Ms. Rodríguez through a
letter hand-delivered to her representative by the U.S. Embassy to open up a
private channel to discuss the sensitive issues relating to this adoption and never
received a reply.

Her representative had told the U.S. Ambassador to Guatemala that Ms.
Rodríguez was not seeking the return of her daughter to Guatemala and had told
the Associated Press she had no need to communicate with the Monahans. Ms.
Rodríguez also waived her right to reverse the adoption in Missouri for fraud for
by not filing within one year after Karen’s adoption. None of this was reported by
Ms. McIntyre.

According to a diplomatic cable published by Wikileaks, on October 1, 2009, Ms.
Cruz met with U.S. Ambassador to Guatemala, Stephen McFarland. She urged the U.S.
government to cooperate with her in securing DNA tests of the children. Nevertheless,
the cable goes on to state “[t]wice in the conversation Cruz noted, without any
questioning on our [U.S. government’s] part, that the birthmothers understood that their
children would not leave their adoptive families; what the birthmothers seek is that their
daughters know that they were not abandoned by their birthmothers. The Ambassador
took note of these statements but did not explore further.”23

Yet literally the very next day, October 2, the Survivors Foundation filed its
petition under seal to annul Karen’s adoption and seek her return to Guatemala, without
proof of identity.24 Thus, it is reasonable to question whether Ms. Cruz intentionally
misled Ambassador McFarland into believing she merely sought to provide some comfort
to the birthmothers. Ironically, Ms. Cruz’s claim to the State Department in 2009 closely
mirrors what Ms. McIntyre states as Ms. Rodríguez present goal.

23 Human Rights Defender Norma Cruz Soften Rhetoric on Controversial Adoption Case, Unclassified
Cable/For Official Use Only, Oct. 30, 2009, available at
http://www.cablegatesearch.net/cable.php?id=09GUATEMALA1178 (emphasis added).
24 Court Order (noting in a procedural summary of the case that it had originally been filed on October, 2,
2009 – this information only became available when the court order was made public).

https://cablegatesearch.wikileaks.org/cable.php?id=09GUATEMALA1178
https://cablegatesearch.wikileaks.org/cable.php?id=09GUATEMALA1178

18

Ms. McIntyre had both the court order showing when it was filed as well as this
specific diplomatic cable. Her expertise in researching diplomatic cables is documented
on her own biographical page, “[h]er second book, ‘U.S. Cables: International Adoption
in Guatemala, 1987-2010,’ (Cathexis Press, February 1, 2012) is a compilation of
diplomatic cables between the U.S. State Department and the U.S. Embassy in
Guatemala.”25

 It is not merely about these misrepresentations, however; it is also about
unwillingness on the part of Ms. Cruz to communicate or share information with the
Monahans on behalf of her client at all. From the moment that the Monahans adopted
Karen in December 2008 through today, more than six years later, they have never
received any written correspondence from Ms. Rodríguez or Ms. Cruz. Indeed, Ms. Cruz
publicly said, right after the civil court order was made public to the Associated Press,
that she had no interest in communicating with the Monahans: “We don’t have to contact
the [adoption] family. The judge’s order says [Guatemalan] authorities have to find the
child wherever she is.”26

 For the first time, in March 2012, the Monahans received a message from Ms.
Cruz through Ambassador Susan Jacobs, Special Advisor for Children’s Issues at the
U.S. Department of State, indicating that she would like to talk. The Monahans promptly
responded through Mr. Genser in a letter dated March 30, 2012. The letter stated “it is
my [Mr. Genser’s] hope that we can engage in productive communication.” He went on
to ask seven questions about the case, stating that “[y]our clear and reliable explanations
to the following questions could go a long way toward building trust and are a condition
of our willingness to engage in further communication.” These were not complex
questions. As an illustration, he asked about an issue discussed above, saying “[c]an you
explain why you personally told Ambassador Susan Jacobs [this was after the meeting
with Ambassador McFarland] that you would not seek Karen’s return to Guatemala
because you did not think it would be in her best interest? This reported contradiction,
among others, is a big stumbling block for me as I contemplate whether I can safely
correspond with you.” Mr. Genser concluded the letter by saying “I eagerly await your
reply.”

 This letter was hand-delivered by U.S. Embassy officials to Ms. Cruz in
Guatemala a few weeks later.27 Nearly three years after Ms. Cruz received Mr. Genser’s
letter, he has yet to receive a reply. This is highly relevant information that undermines
Ms. McIntyre’s implication that the Monahans have hidden behind an aggressive lawyer,
and the safety provided by living in the United States. Due to Ms. McIntyre’s extensive
use of Ms. Cruz as a source, she should have had this information; indeed, in other online

25 Erin Siegal McIntyre, available at http://www.brandeis.edu/investigate/about/fellows/siegal.html.
26 Guatemala Mother Searched Five Years for Adopted Girl, ASSOCIATED PRESS, Aug. 6, 2011.
27 Email from Alison Dilworth, Chief, Adoption Division, Office of Children’s Issues, to Jared Genser,
Counsel for the Monahans, April 17, 2012 (noting “Post wrote to us this morning to let us know that they
delivered the letter to Norma Cruz yesterday”).

http://www.brandeis.edu/investigate/about/fellows/siegal.html

19

posts she talks about how she has gotten “exclusive” information from Ms. Cruz,
including the original court order weeks before the Monahans received a copy.

 There is also no mention that had Ms. Rodríguez and her counsel had filed a claim
in Missouri when she learned of Karen’s location and proved both DNA evidence and the
merits of her case that her child would have been returned to her. Instead, she later filed
the ex parte court claim in Guatemala. Ms. Rodríguez knew of Karen’s whereabouts
since at least March 2009 when it was posted on the Internet. Inexplicably, particularly
since she was represented by highly competent counsel, she failed to file a claim in
Missouri state court to cancel the adoption.

Missouri law contemplates the prospect of fraud or duress with regards to consent

in any adoption process, foreign or domestic. Missouri law is unequivocal on this point –
such consent required for an adoption “may only be revoked within one year . . . for fraud
or duress.”28

They instead decided to file a suit in Guatemala that they should have known

would have no force of law to return the child. Yet, Ms. McIntyre’s story ends by saying
that Ms. Rodríguez is seeking pro bono counsel in Missouri and fails to note that she now
has no basis for a legal claim in Missouri, since she waived that right by failing to file
within the one-year timeframe.

10. Ms. McIntyre falsely implies: She has had to fight hard to report this story

because she and the media have been bullied by the Monahans’ “aggressive”
lawyer, who threatened to sue them for libel and “refused to speak on-the-record.”
In fact, both Ms. McIntyre and Associated Press materially changed their
book/blog and story respectively under the advice of counsel after libelous
material was identified. The Monahan’s lawyer Jared Genser never threatened to
sue the New York Times. And Ms. McIntyre omits that she actually threatened
through counsel to sue the Monahans and Mr. Genser. Mr. Genser has provided
on-the-record comments to both Ms. McIntyre and Guernica Magazine, which
rather than printing his critical assessment of the article, instead pretended as if
he refused to comment.

Jared Genser sent letters and emails to journalists and editors reporting on the case,
including myself, the Associated Press, the New York Times, and others, threatening
legal action.

 This statement is false, incomplete, and highly misleading. In all three of the
specific cases mentioned by Ms. McIntyre, specific corrections were taken after Mr.
Genser lodged his complaints, demonstrating their validity. Contrary to the implication
that somehow these were strong-arm tactics – elsewhere she described Mr. Genser as
“aggressive” – here is what Ms. McIntyre omits:

28 MO. CODE Title XXX (Domestic Relations), 453.160(2) (2009).

20

 First, Ms. McIntyre originally claimed on her website that “the Monahans knew
that the adoption was in fact fraudulent.” She also included defamatory statements in a
published excerpt from a chapter of her book about the case, without ever even speaking
to the Monahans about them at all. Based on Mr. Genser’s warning of a libel action and
under advice of her lawyer, she withdrew her claim and changed numerous parts of her
draft book chapter.

 Second, with regards to the New York Times, her claim is just false. Mr. Genser
never threatened any kind of legal action at all in his letter of August 26, 2011. Here is
what happened: On July 17, 2011, Ms. McIntyre said the following on her own website:
“Right now I’m working with the New York Times on an adoption-related investigation
story. It’s a co-bylined feature with Ginger Thompson.” On July 20, 2011, Ms.
McIntyre attempted to contact the Monahans via phone and email. She stated the
following in an email:

I’d like to talk to you off the record about your experience with Celebrate
Children International . . . The case I'm writing about is that of the Emanuel
family of Gallatin, Tennessee, who lost two referrals before successfully
adopting a baby with CCI. My book traces their experience, along with what was
happening on the ground in Guatemala with the birth mother, Mildred Alvarado
. . . From the emails I've read . . . it sounds like you and your husband were in an
extremely difficult position, trying to do your best to help Karen.

 Ms. McIntyre failed to disclose she was working on a story for the New York
Times. The New York Times Company Policy on Ethics in Journalism stated at the time:
“others on assignment for us should disclose their identity to the people they cover” and
“it is essential we preserve professional detachment, free of any hint of bias.” In addition
to failing to disclose she was working for the paper, she also, it appeared to the
Monahans, intentionally mislead them to believe she wanted to speak off the record, that
she wanted to interview them about another story, and that she was sympathetic to their
challenges in their own adoption. But a few weeks later, Mr. Genser heard from Ginger
Thompson herself asking to interview the Monahans and him on-the-record because she
was working on a feature story, about the Monahans’ case. If it had not been for Ms.
McIntyre’s own self-promoting post, the Monahans would have had no idea that Ms.
Thompson was actually working with Ms. McIntyre on a story about the Monahan case.

 On August 26, 2011, Mr. Genser wrote to Ms. Jill Abramson, Executive Editor of
the New York Times, not to threaten any legal action but rather to complain about what he
characterized about the breach of the New York Times Company Policy on Ethics in
Journalism. He was later informed that no story would be published by Ms. McIntyre in
the New York Times. All Mr. Genser had to do was to explain the above chronology of
events and provide this documentary evidence. No threats of legal action were necessary
or delivered.

 Finally, with respect to the Associated Press, Mr. Genser did indeed threaten a
libel action against them for several different false and defamatory statements in one of

21

their stories. When Mr. Genser provided them with the information to correct these
statements based on publicly available information, the Associated Press, to its credit,
rapidly corrected the story. It is also worth noting that Ms. McIntyre omits from this
narrative that the story in question was actually generated under the leadership of her
longtime personal friend and collaborator Juan Carlos Llorca, then the AP Bureau Chief
in Guatemala City. Mr. Llorca, who is tragically now deceased, actually worked with her
on this Guernica Magazine article as noted in the byline, and was a financial supporter of
her first book.

 In short, this simple unpacking of Ms. McIntyre’s statement demonstrates that Mr.
Genser was justified lodging these various complaints on his clients’ behalf. Given the
extraordinary legal resources available to the New York Times and the Associated Press,
especially compared to Mr. Genser being a solo practitioner at the time, the only reason
the companies would take action in response to such complaints is because they decided
there was merit to his claims.

 Ms. McIntyre, also fails to note that she threatened to sue the Monahans and Mr.
Genser via counsel, in the process making outrageous and false claims about the
Monahans and their response to events surrounding their adoption. It is not fair or
professional to violate journalistic standards of ethics, and then blame the subjects of
your reporting for wanting to kill a story instead of disclosing that they do not trust you
because of your deception, violation of ethics, libel, and repeated poor reporting.

Their lawyer [Jared Genser] also refuses to speak on-the-record.

 This is false.

 In an email provided to Guernica Magazine on November 21, 2014, after
reviewing a pre-publication version of “The Limits of Jurisdiction,” Mr. Genser
responded to the magazine’s Editor-in-Chief Michael Archer as follows:

 “On-the-record

After claiming to work for five years to publish this ‘carefully fact-checked’
account, Ms. McIntyre has once again presented numerous fictions as facts. In
light of this and her earlier false and defamatory statements, my clients cannot
trust Ms. Siegal-McIntyre with the deeply personal details of their daughter’s
story.”

Guernica Magazine did not include this quotation in its article and published its

article willfully ignoring an on-the-record comment marked clearly for that purpose. It is
neither fair nor appropriate to refuse to allow the subject of a purported news story to
respond, let alone to then claim they refused comment.

 Previously, on August 29, 2011, Mr. Genser sent her another letter, also on-the-
record, threatening her with a libel action speaking in some detail about the case. He also

22

described what he believed were false and defamatory claims. This was not the only on-
the-record letter sent to Ms. McIntyre.

 If Ms. McIntyre’s version of events is to be believed, Mr. Genser is an
“aggressive” lawyer who stonewalled her investigation, refused to speak on-the-record,
and tried to intimidate her by threatening her and other publications with libel actions.
The truth, quite simply, is that he has vigorously defended his clients from her shoddy
and false reporting.

Conclusion

Over the last six years the Monahans have devoted themselves to their adopted
daughter’s security and well-being. They continue to investigate the truth of their
daughter’s origins, but their efforts have been hampered by a tangled web of deception
and misinformation. They have endured threats and vitriol generated by Ms. McIntyre’s
libel, and they have sought police protection from threats to their daughter’s safety. They
have not waged a public relations campaign to honor Karen’s past and her birth family,
whoever they may be, by working through these issues with appropriate discretion and
attention to Karen’s right and need for privacy.

