Event: Neeli’s Arranged Marriage
Date: October 19th
Participants: Self, Neeli

File Name: NeeliMarriage.expr

WhatNeeliLetter1_10-19

I’m in a foul mood today. Neeli’s most recent letter has me really upset.
WhatNeeliLetter2_10-19

Neeli told me she’s engaged to be married. Can you believe it? A thirteen year old girl engaged to be married. And she didn’t even get to choose her own husband.
WhatNeeliLetter3_10-19

Neeli’s future husband is the son of one of the local mullahs. He’s supposed to be a good match for her and her family, but I know she doesn’t really love him. She insists, though, that it is her duty to honor the tradition. I shudder when I think of the life that is ahead for her.

FeelNeeli1_10-19

In my last letter to Neeli I implored her to come to the United States, if only for a visit. I told her it was only fair that since she got to show her county to me, I should be able to show my country to her. I hope she takes me up on my offer.

FeelNeeli2_10-19

I’m sure that once Neeli sees all we have to offer in the United States that she will want to stay here with me. I can’t wait for her to get her.
