[image: image1.png]Speaker’s Friend


Who Says What?

This is a brief outline of who, according to tradition, usually says what during their respective wedding speeches
Father of the Bride or Friend of the Family

· Thanks the guests for being there and making the day so special

· Thanks anyone else who has helped with the cost of the wedding

· Compliments the beautiful Bride and comments on her life thus far

· Welcomes her new husband into the family

· Toasts the Bride & Groom 
Bridegroom

· Thanks the Father of the Bride for his toast on behalf of both of them

· Thanks the guests for being there and for their presents

· Thanks both sets of parents in turn and with purpose (usually with gifts for Mums)

· Compliments his Bride

· Thanks his Best Man and Ushers (usually with gifts)

· Thanks the Bridesmaids (usually with gifts)

· Toasts the Bridesmaids

Best Man

· Thanks the Groom for his toast on behalf of the Bridesmaids

· Comments on the Bridal Couple, especially the Groom

· Reads messages from absent friends and relatives

· Toasts the Bride & Groom

[image: image1.png]