GROOMS WEDDING SPEECH
Contents

1. Look who’s talking-The ifs and buts...03

2. Steps to write a perfect groom’s speech..04

3. How to prepare oneself before the d-day?...06

4.Body language..07

5. Things to avoid during the speech..09

6. Things to remember..10

7. Getting help...11

8. Words for the parents..12

9. Words for the bride..13

10. Wedding poems...14

11. Wedding quotes...18

12. Things to Include In Your Grooms Speech..22

13. Order of the Grooms Wedding Speech...25

14. A Guide to Grooms Wedding Speeches..26

15. How to Make Your Grooms Wedding Speech Interesting………………………….28

16. How to Deliver the Perfect Grooms Wedding Speech...33

17.Conclusion..34

Look who’s talking- The ifs and buts
 [image: image1.jpg]Y

Hey dude! It’s your grand day today, yes pinch yourself or punch your nose, it is indeed your grand day. Along with other responsibilities for the day, have you thought about the wedding speech every groom has to make at his wedding. The thought of writing and delivering it in the perfect manner can give a groom sleepless nights until he has flair of charming people of their feet with his oratory skills. While some are blessed with this, some are simply not. However, as every one says doing anything for the first time, is as difficult as you think it to be. Nevertheless, there is nothing to panic about, for once, you are set to do a task and ready to roll, and it definitely gets easier.

Often, men find it embarrassing to discuss their feelings in front of many people, and at a wedding, there are many people whom the groom meets for the first time. A large part of the bride’s family is often amongst them. Sometimes there are his relatives too, whom he has not seen for years, but are invited for the family’s sake. Letting out his deepest feelings in front of so many people, some of whom he will meet for the first time does feel a little awkward. The groom wants to give it his best to have the perfect first impression. Therefore, the pressure is definitely high.

The first and the foremost thing is not the content of the speech. What is more important is the style of delivery, with ease and élan. A simple statement said with deepest feelings can have a more touching effect than using long tongue twisting words. The content is surely important but the feelings give it a life. Heart felt words linger for a longer time. So, one can avoid using references and stories in his speech that will make him uncomfortable. Keeping it simple and meaningful is the trick.

While writing the speech the groom can use references and quotes of great authors. Referring to other people’s speeches is okay, as long as it is parrot driven. Many writers have expressed themselves in beautiful words. Referring to them does give a fair insight in handling the task.

Once the speech is written, the delivery of the same has to be effortless. It should be done in a manner that it shows the true feelings of the groom towards his bride. It is his chance of strengthening his bond with her in a way that will hold a special place in her heart forever. One can use references or keep a note while speaking but should not read it out from a piece of paper. This looks very artificial. Another thing to keep a check on is not repeating oneself. Just because one has a good line and wants to draw attention does not allow repetitiveness. It is bound to make as much impact as it should if it is said in a befitting manner.

Steps to write a perfect groom’s speech

Here are a few steps to help one write a perfect speech for his wedding. After all, who does not want to be remembered as a good speaker? By keeping these in mind this task can be as easy as buttering a hot toast.

From the moment the bride agrees to the groom’s proposal of getting married, until the day it actually takes place- there is ample time to prepare a speech. However, it is not as easy as it sounds for many people, but you should not panic over this.

However, to make an impression it is helpful to note what all-happy moments they have spent together. There are some moments that hold a special place or are just wonderful memories. Sharing one’s experience is a special way of showing how much they care for each other. It might be a simple thing or just the right moment when both of them realized that they are made for each other. However, sharing it again gives them a chance to relive the magic of the moment, and share it with people who mean a lot to them. Beginning the speech with these happy moments is bound to grab the attention of the audience.

Showing gratitude and thanking everybody present is important. In his speech, the groom should thank the guests and the others who have helped to make the wedding a success. A wedding needs a lot of planning and there are many people involved in it to make it a memorable event. Friends, family and close acquaintances often go out of their way to help in it. Thanking them all here is the responsibility of the groom.
A ‘special thanks’ has to be mentioned for the best man, the bridesmaids, his parents and parents-in-laws, and all the close friends. These special thanks ought to be mentioned for the guests present too, and you should thank them for taking out their precious time and attending the wedding. The bride and the groom might have common friends, so while thanking them the groom can ask the bride to join him in it. This saves her from mentioning the common people again.
Also, keep in mind that one cannot mention each person present at the wedding; otherwise he will have to provide sleeping accommodation for all! It is important not to miss out the special people. Going over the speech with the best man is important too so that the errors can be altered, and feels left out and the speech does not get repetitive too.

While each speech is unique in itself, no speech is complete without mentioning a few emotions. It adds warmth to the speech and makes it more real. Feelings of love, respect, loyalty, compatibility, adjustment and understanding can be mentioned in a subtle manner. It might be a little difficult to bring oneself to speak in front of so many about such feelings, but it is essential. These things need not be mentioned in a serious manner all the time. A dash of humor helps in handling such heavy-duty stuff.
Ok, we all know this one- Practice makes a man perfect. Surely, it holds true here also. Once the speech is written, well in advance preferably, it is important to practice it. One should be familiar with the lines, but not in a manner, that it does not look like it has been condemned to memory. The flow should be natural. Practicing the speech is an easy way of confirming this. The groom can also visualize himself attending his wedding along with his bride and everybody else while running the speech in his head. It is like playing a movie clip repeatedly where things go as per your needs. This exercise builds confidence.

The end of the speech can be a beautiful quote or a love poem. Thanking the bride here again is also important; it is because of her that you are here remembered.

It is important to keep the speech short and lively and precise. Propose a toast and just let the words flow. It then does become simple.

[image: image2.jpg]

Reference: http://www.istockphoto.com/file_thumbview_approve/5140572/2/istockphoto_5140572-grooms-buttonhole-flower.jpg
How does one prepare himself before the d-day?
Once the speech is written, one needs to handle a few other important things. Writing the speech is not the goal, delivering it in the right manner is. To go about it one needs to prepare oneself mentally for this.

Some people very often suffer from stage fright. They are immobilized the moment their name is called out to go next. Some get tongue-tied and simply cannot help but babble. It is a problem, which has to be handled efficiently. The groom should work on this if he has had such experiences previously. Accepting it and confiding in someone close helps to handle the fear. The acquaintance can be a close friend or a speech therapist. There is no shame in admitting one’s weaknesses and working on it to improve. After all no one is born perfect!

Perfecting the speech needs time. Therefore, once the date is agreed upon there can be no procrastinating. Delaying things and postponing them does not help matters. It only makes it worse. The solution is to give the speech a few minutes everyday. Deciding upon the time helps but one can easily move it around to suit oneself as long as it is being done. Just repeating it once or even going over it in the head in the shower builds confidence. The important thing is doing it everyday. It just takes a few minutes and each day the groom can feel it getting better.

Once it has been memorized, the speaking skills need to be worked on. Emphasizing the right words to put the message across is vital. The meaning of a sentence can simply change by the use of this technique. The groom can easily play around with words and surely bring humor in by this method. Effective speaking is a skill that can be perfected with practice.
Nobody in our everyday live takes out the time to do this unless it is absolutely essential. Learning this skill before the wedding is to perfect your timing. Others might feel that you are wasting your time and energy on such a simple thing. Nevertheless, the wedding is not as important to them as it is for the groom. It is an art, which will prove helpful to the groom irrespective of time and place.
Once learnt no one can forget it. To some it comes naturally and to others it does not. The best thing under the latter situation is to simply take a few sessions. This boosts confidence and helps do away with a case of nerves. Identifying the area to be improved upon with time in hand does wonders. It simplifies the whole process and avoids unnecessary mounting of pressure at the last minute.

Body language

A well-articulated speech involves the body language of the speaker as well. Action speaks louder than words and this surely holds good. No one would be happy to see the groom getting the male tic, and speaking his heart out at the same time. It would just not be the right thing to do. All the hard work of preparing the speech and memorizing it will be a waste if the body language is not correct.

While one cannot program himself to react to all situations, one can definitely know the correct thing to do. Knowing is doing in this case. Body language is important and spontaneous and should be natural. All individuals have their own characteristic ways of reacting to things and situations. Sometimes a certain action gives a wrong meaning to the and thus avoiding them is easier.
After all it is as important as wearing the right outfit. Most people spend a lot of time writing and practicing the speech. What they tend to overlook is the correct way of delivering it with the right body language. Almost 70% of communication is non-verbal. While what you speak is important, how you speak with your body is equally important. Voice modulation, posture, hand gestures, eye movement and facial expressions; all play a role in making the speech fabulous. While a person can work on his speech, get the right pitch, and tone body language might give away the tension he is otherwise feeling. This too can be overcome.

The success of the speech depends to a large extent on gestures and eye contact. The right body language can make the desired impact and can work to a person’s advantage.

Eye contact creates an air of credibility around the speaker. It helps the speaker to put his point across. Some people simply look ahead into thin air and talk away without acknowledging the presence of the guests. This looks awful and the gratitude mentioned in the speech sounds hollow.
Looking down at ones shoes, or up into the sky also will not help matters. The right thing to do is to maintain eye contact with the guests. When during the speech a person is mentioned it is apt to look at him or her to make the thanks more personal. This makes them believe in what you have to say. This is because the eyes express more than any other part of the human body.

The posture during the speech signifies the level of confidence of the speaker. A bold posture with the chest pumped out, ready to burst at the seams is not what is desirable. After all, the groom is definitely not going to a war! At the same time, one should not slouch. This projects a feeling of disinterest and low confidence. What is correct is to push the chest out slightly and roll back the shoulders. This gives just the desired posture and allows the groom to maintain eye contact with all at the same time. The arms can be allowed to hang freely at the side and should look natural. Definitely not, like a pupil at the parade ground!
While the eyes talk, the gestures prove a point to the speech. Gestures are hand movements used during the speech. Using thumbs up sign is generally used to convey a message of readiness. The hand should at all times rest in a comfortable position and the speaker has to be at ease with them.

When you are managing all these body parts, the smile should not be forgotten. There are numerous ways a person can smile but the truest one is that which reaches the eye. Smiling during the speech helps in relaxing the facial muscles and adds a personal touch to it. After all, it is the groom’s happiest day; he is surrounded by the people he loves and the love of his life. These are reasons enough to make him happy and smile without making an effort to do so.

Weak body language is a turn off and expresses a feeling of doubt and uncertainty. Shuffling continuously is a complete no-no. It is advisable to stand in a comfortable manner and not keep shifting the weight from one foot to the other. Rocking or swaying on ones heels also should be avoided. The hands should not be rolled into fists ready to strike or balled up until the knuckles turn white. Tucking them inside the pocket of the coat is an equally bad idea. Just being natural and at ease is the right way to handle the situation.

Using these above tips can greatly help the groom to create an air of confidence about him. It will at the same time reach the guests in the right manner and definitely make the bride so proud. While talking about the bride the groom can ask her to stand up and even hold her close. This bonds the speech with affection and surely draws a great round of applause and appreciation.

Things to avoid during the speech
Speaking in the correct manner is of utmost importance. Here are a few things that the groom should avoid during his speech.

The groom should avoid lengthy pauses. Pauses during the speech should be timed perfectly. Otherwise, they break the flow in the speech and make it look inappropriate. While pauses can magnify the meaning of the words, they can have an opposite effect also. Using words like ‘umm’ and ‘ahh’, which are just phonetic sounds should be kept to the minimum.

Repetition of the same thing can make the speech boring and sticking to the point is important. Having a positive approach to interruptions is essential. One should not let his facial expressions show discomfort on being interrupted during the speech. This is quite natural as he is interacting with his close ones. Keeping a reign on his line of thoughts, while answering the comments with good humor, is essential. The groom should be prepared for this.

The body language should exude charm and comfort. Continuous eye movement often makes the guests uncomfortable. Thus, it is better to scan the audience at a normal pace than to try to locate someone frantically in a sea of faces. Avoid frowning. If during the speech, you are stuck up just take a fleeting glance at the piece of paper in hand. However, under no circumstances should one read from it. During the speech if one feels that he needs to take a look at his notes it should be done well in advance. He should not come to an end of his line of thoughts and then look down for help. This breaks the continuity and makes him look unprepared.

One should not look grim and up tight. Breathing is relaxing and taking a few deep breaths before commencing the speech is helpful.

The pace of the speech should be controlled. It should not look like one is trying to get over with it. If one tries to speak too fast then it might leave him gasping for air. Talking too slowly can make it boring. So the right thing is to pace is perfectly and breathe at the gaps, not in the middle of the sentence.

One should not speak things without meaning them. Speech without thought comes across easily and looks artificial. Therefore, it is important to know what one is speaking. Hence, it is significant that you concentrate on the speech when it is being delivered, and also rehearse the lines in advance.
Avoid lisping and slurring. Obviously, it is a great day but keeping a reign on the number of pints gulped down until the speech is done with, is vital. After all, you have all the time to enjoy yourself. Avoiding such embarrassing situations is in ones own hands.
Things to remember

We live in a world where men consider themselves superior, and because of this, they have a greater responsibility of giving the perfect speech in the wedding! Ok, that was a joke but it is true. While there are no rules to be followed for the bride the groom has a clear set, defined repeatedly and strengthened with each wedding. All groom’s speeches follow this structure.

The groom is expected to start by welcoming all present, who have taken out the time to make it for the happiest moment of his life. By saying so he need not mention all present individually and no one feels left out.

Next, he should thank the parents of the bride for blessing the happy occasion with their presence. He should express his happiness and gratitude to them for raising such a lovely daughter who now is the apple of his eye. He should thank them for their blessings and for being able to make it to their wedding.
The groom has to thank the people who have helped to make the wedding so special. No wedding speech is complete without the groom thanking his new bride in front of all present for agreeing to marry him. Many jokes have been associated with this situation and they definitely lighten the atmosphere.
Teasing is fun as long as kept within limits with no intentions of hurting anyone. The groom has to thank all for their gifts and token of love, and say that he and is wife, appreciate the same. Thanking the best man and the bridesmaids comes next. Obviously, one has to thank a whole lot of people at the wedding and the list may seem endless but the groom needs to do it with flair so that it does not look like a very long list or worse a monologue!

One should have presence of mind during the speech. Just because they have prepared the speech does not mean that they have to follow it to the last word. Making modifications if necessary as per the situation does help. One might have to cut the speech shorter or even say a few words of appreciation for some unexpected guests. Whatever the case may be, it needs the full attention of the groom.

Getting last minute jitters is absolutely fine. So, carrying a bulleted note it is advisable, if the groom thinks he is about to suffer from a case of sudden amnesia he can refer to the full speech and simply read from it. It will be better than fumbling up there in front of so many people at all costs.

The groom has to simply remember to speak well and speak in style. After all this is definitely the best possible short cut into the bride’s family and to her heart too!
[image: image3.jpg]

Reference: http://www.istockphoto.com/file_thumbview_approve/5366664/2/istockphoto_5366664-bride-on-grooms-lap.jpg
Getting help

Writing a wedding speech can give one jitters but in today’s tech savvy world, using the internet solves a zillion problems. Looking for the perfect speech falls into this category too. However, while there are some people who cannot write for nuts there are some who are too lazy to do the needful. They simply lack the initiative, and the drive to conjure up meaningful sentences. For such people, the internet does come handy where one can browse through a large number of sample speeches and pick one, which suits them.
This method is applicable to those who simply cannot put the pen to paper. Drawing inspiration and help is another matter altogether. Some prefer to look at a few speeches and then pen down their feelings in their own words. It is not a question of who is wrong or right.
The internet is available to all and how well a person can use it is surely up to them. Therefore, whether a person is simply looking for the perfect speech or is stuck at a point and needs help- one can surely find help online. There are a lot of tips and advice that come in handy and helpful. So using the internet is a useful option compared to the nail biting tension of leaving the speech for the last minute.

There are a few sites where one needs to pay and access the data. The browsers are often apprehensive about these sites as they are not sure whether the information will be of much help or not. It is like buying a packet with a surprise inside. One may get just exactly, what they are looking for. However, sometimes they may not be as lucky as there are many sites, which promise big and do not have ample data available. However, there is an alternative to this too.
There are sites, which offer free wedding speeches, which can be used without any need to pay for it. It does need some time as one might have to browse a lot but I surely think that it is worth it. In addition, one has the option of mixing a few sample speeches and getting a unique

The reason why all the people think writing a wedding speech is so difficult that they are looking for the right words and the right way to say it all. Therefore, they keep looking in the hope that they might get something better. Some of them even write a great speech but are not sure that it is good enough and will have a lasting effect on the memory of the guests. Using great one liner's is a simple way of assuring that this happens. The one liner's can be funny, or even a very sincere one with a lot of emotional stuff but they do leave a lasting impression.
To be able do so the content has to be great but the manner in which it is spoken has to be impressive too. The internet provides a lot of help on the same. There are a lot of sites from where one can get tips about delivering the perfect speech. These sites cover all the subjects from the voice modulation to the right posture. The correct attire and the grooming needed well in advance for the d-day. These sites do prove resourceful and are a great help.

One can even pay a professional for a wedding speech and get it written as per the requirement. However, these prove expensive and sometimes may lack the personal touch.

There are a few other sources where people can look for sample speeches. Great literature and words by great men have always been of plenty of help.
Words for the parents

Some people dread the moment of stepping in front of the microphone. However, I believe in one thing that is- when you know you have to do it then try to do it in the best way possible. Do it in a manner where all appreciate the effort put into it, and make you proud for doing a good job. You should not have the feeling that you could have done it better if you had given it more time. This often happens.
Many people say, after they are done with it, that it was not actually such a big deal. It is for this simple reason that they should not shy away from it and take the necessary steps to make it a big hit. After all, it is a golden moment in one’s life.

The groom’s speech is as per the norms the second in the queue after the speech by the parent's of the bride. Traditionally he can begin with thanking the bride’s parents for attending the wedding and for their blessings. The bride’s parents in their speech often bless the newly wed couple, and the groom can take the cue and start off from there. Then, he should thank them for everything they have done to make the wedding possible.
The bride’s parents should be complimented during their speech and you should express gratitude and love for them in his speech. He should thank them for accepting him into their family and having faith in their daughter’s choice. It is a chance for him to publicly express his feeling of fondness for them. If they have financed the wedding then he should in front of all present, thank them for the same. This is just a simple thing, but means a lot for the bride and her parents too.

The groom then rolls off the credits and thanks all the other people for their help and support in the wedding. He should thank his parents for everything they have done for him all their lives. It is a touchy moment. The groom’s parents know that their son loves them and really cares for them. However, hearing it from him in front of so many people and being thanked for it makes it the most joyous moment of their life. He should speak it with utter faith and sincerity so that it just turns out to be a moment that they will cherish in their hearts forever.

The bride may or may not be willing to give a speech and if she is sharing it with her husband then the groom has to mention ‘we’ instead of ‘I’ while thanking both the sets of parents and friends.

[image: image4.jpg]

Words for the bride

In the speech, the groom speaks and expresses gratitude for his family and friends and for all present. After he has finished talking about the best man, who according to tradition is his best friend he expresses his feelings for his new bride. This is the most touching moment for many women. Some women are known to cherish this moment until the end of their days. For some these are the fondest words of love from their beloved.

In his speech, the groom expresses his love for his wife. Some people do not know how to express them and get tongue-tied when present in from of so many people. However, this is a moment to look at the brighter side of things and consider it as an opportunity in disguise. It is a chance for him to tell her how much he loves her and cares for her. Surely, the wife knows this but his acceptance of the same in front of her family means a lot for her.

The groom here can say that he is looking forward to growing old with her and raising their children together. He is free to say things, which he could not say until date to his beautiful bride. He can tell all present about how they met and why he thought that she was the right girl for him. He can even talk about how he proposed to her and whether she agreed to it instantly or not.

Some people do not want to share these moments as they feel they are too personal. Each individual can have a different take on it and it is this that makes each speech special. There are some who think differently and can go to any lengths to express their love. An easy way is to use a few love quotes or even a love poem can do the trick. However, these have to be spoken with true emotions to capture the right effect. Using the right words at the right time is essential. He should be able to handle his emotions well in these situations and not crack up. His words might move the bride and she may be on the verge of tears. Handling these moments has to be thought about beforehand.

The groom can sum up his speech by proposing a toast to the maid of honor and the bridesmaids. However, he should not at any moment make fun of the bride or say words that might hurt her in his speech. He can finally end by proposing a toast to his lovely bride, thanking her for agreeing to marry him and sealing it off with a kiss is a great idea.

Wedding poems

When one has a special someone in his life and would like to do anything to impress her then reading out a love poem during the wedding is not too mush to ask for. While it does sound very romantic, it does sound beautiful too at the same time. One can pick up a poem by another artist or even give it a try himself. While reading out a love poem during the wedding does earn him a lot of approval writing one for the bride on his own does wonders to her love for him.

A wedding poem can consist of praise for the bride, the beauty of true love, sharing a life together, faithfulness and a happy marriage. The groom is free to write on anything that he thinks he wants to share with everybody present. Wedding poems are generally read at the end by other guests as a blessing to the bride and the groom but the groom can read one for his wife if he wishes to.

Shakespeare and Robert brown are among the favorites while some even read out verses from the bible. There are thousands of love poems on the beauty of love and how love can change a person’s life. Here are a few, which have been used repeatedly by the grooms to woo their brides on the wedding day.

Love's Philosophy

Percy Bysshe Shelley (1792-1822)
The fountains mingle with the rivers
And the rivers with the oceans,
The winds of heaven mix forever
With a sweet emotion;
Nothing in the world is single;
All things by a law divine
In one spirit meet and mingle
Why not I with thine?

See the mountains kiss high heaven
And the waves clasp one another;
No sister-flower would be forgiven
If it disdained its brother,
And the sunlight clasps the earth
And the moonbeams kiss the sea;
What is all this sweet work worth
If thou kiss not me?

O Woman! Lovely Woman!
Thomas Otway (1652-1685)
O woman! lovely woman! Nature made thee
To temper man: we had been brutes without you.
Angels are painted fair, to look like you;
There's in you all that we believe of heaven, -
Amazing brightness, purity, and truth,
Eternal joy, and everlasting love.

He Wishes For the Cloths of Heaven
William Butler Yeats (1865-1939)
Had I the heavens' embroidered cloths,
Enwrought with golden and silver light,
The blue and the dim and the dark cloths
Of night and light and the half-light,
I would spread the cloths under your feet:
But I, being poor, have only my dreams;
I have spread my dreams under your feet;
Tread softly because you tread on my dreams

Because She Would Ask Me Why I Loved Her
Christopher Brennan (1870-1932)

If questioning would make us wise
No eyes would ever gaze in eyes;
If all our tale were told in speech
No mouths would wander each to each.

Were spirits free from mortal mesh
And love not bound in hearts of flesh
No aching breasts would yearn to meet
And find their ecstasy complete.

For who is there that lives and knows
The secret powers by which he grows?
Were knowledge all, what were our needs
To thrill and faint and sweetly bleed?

Then seek not, sweet, the "If” and "Why"
I love you now until I die.
For I must love because I live
And life in me is what you give.

Proverbs - Chapter 10:12
12. Hatred stirs up dissension, but love covers over all wrongs.

John - Chapter 15:13
13. Greater love has no one that this, that one lay down his life for his friends.

Romans - Chapter 13:10
10. Loves does no harm to its neighbor. Therefore love is the fulfillment of the law.

The First Letter of John - Chapter 3:18
18. Dear children, let us not love with words or tongue but with actions and in truth

Song of Songs - Chapter 4:1, 7 (taken from the Holy Bible, New Living Translation ©. Copyright © 1996, by Tyndale Chariatable Trust)
Solomon's Song of Songs:
1. "How beautiful you are, my beloved, how beautiful! Your eyes behind your veil are like doves. Your hair falls in waves, like a flock of goats frisking down the slopes of Gilead."
7. "You are so beautiful, my beloved, so perfect in every part."
Proverbs - Chapter 14:1
14. The wise woman builds her house, but with her own hands the foolish one tears hers down.

These are a few poems and proverbs which have guided the grooms in expressing themselves. This is like a drop in the ocean as we have had so many authors and great men who have penned down their ideas that picking the best will in itself be a humongous task. The groom has a sea of choices and can pick and choose the one that he likes the best.

Wedding quotes

Using wedding quotes or one liner's is a popular way of lightening the atmosphere and bringing in a little humor into the wedding. Quotes like speeches can be funny or sincere.

They can either have you in splits or make your thought process screech to a halt and sit up and think twice! Whichever ones are used they often have a positive effect and help in bringing the speech to a grand finale.

Funny quotes-

Wedlock or deadlock? That is the question!

Why such a big deal? What excitement what commotion and fuss-over a single hour of one day in our life!

Is marriage much ado about nothing- or something much to do about everything?

Why do people still get married as they have since times immemorial? Why, if half later get divorced?

Where did marriage come from – and where is it going?

Quotes by famous people-

Elivis Presley, 1935 - 1977, Love Me Tender [1956]
Love me tender, love me sweet, never let me go.

Mahatma Gandhi
Where there is love there is life

St. Augustine
Better to have loved and lost, than to have never loved at all.

Samuel Taylor Coleridge
Sympathy constitutes friendship; but in love there is a sort of antipathy, or opposing passion. Each strives to be the other, and both together make up one whole.

Thoreau
There is no remedy for love but to love more

Alicia Barnhart
True love never dies, for it is lust that fades away. Love bonds for a lifetime but lust just pushes away.

Benjamin Franklin
He that falls in love with himself will have no rivals

Don Byas
You call it madness, but I call it love.

Buddha
He who loves 50 people has 50 woes; he who loves no one has no woes.

Ingrid Bergman
A kiss is a lovely trick designed by nature to stop speech when words become superfluous.

Dr. Martin Luther King, Jr.
He who is devoid of the power to forgive is devoid of the power to love.

Victor Hugo
The supreme happiness in life is the conviction that we are loved.

Mother Theresa
It is easy to love people far away. It is not always easy to love those close to us. It is easier to give a cup of rice to relieve hunger than to relieve the loneliness and pain of someone unloved in our own home. Bring love into your home for this is where our love for each other must start.

If you judge people, you have no time to love them.

 Anonymous quotes on love
If you love someone, let them go. If they return to you, it was meant to be. If they don't, their love was never yours to begin with...

Love is hard work; and hard work sometimes hurts!

Who says love never lives? Maybe we've never lived.

Some love lasts a lifetime. True love lasts forever.

If love is great, and there are no greater things, then what I feel for you must be the greatest.

Love is like playing the piano. First you must learn to play by the rules, and then you must forget the rules and play from your heart.

Quotes from literature about love-
Ovine [Publius Ovidius Naso], 43 B.C. - A.D. C 18 Ibid. II,107
"To be loved, be lovable."

Love
Love is a friendship that has caught fire. It is quiet understanding, mutual confidence, sharing and forgiving. It is loyalty through good and bad. It settles for less than perfection, and makes allowances for human weakness. Love is content with the present. It hopes for the future and it doesn't brood over the past. It's the day-in and day-out chronicle of irritations, problems, compromises, small disappointments, big victories, and working toward common goals. If you have love in your life, it can make up for a great many things you lack. If you don't have it, no matter what else there is, it is not enough, so search for it, ask God for it, and share it!

Author Unknown
Sooner or later we begin to understand that love is more than verses on valentines
and romance in the movies. We begin to know that love is here and now, real
and true, the most important thing in our lives. For love, is the creator of our favorite
memories, and the foundation of our fondest dreams. Love is a promise that is
always kept, a fortune that can never be spent, a seed that can flourish in even the
most unlikely of places. And this radiance that never fades, this mysterious and
magical joy, is the greatest treasure of all - one known only by those who love.

Sir Hugh Walpole, 1884-1941
The most wonderful of all things in life is the discovery of another human being with whom one's relationship has a growing depth, beauty and joy as the years increase.
This inner progressiveness of love between two human beings is a most marvelous thing; it cannot be found by looking for it or by passionately wishing for it. It is a sort
of divine accident, and the most wonderful of all things in life.

William Shakespeare, 1564 - 1616
Love comforteth like sunshine after rain. l. 799
Doubt thou the stars are fire; doubt that the sun doth move; doubt truth to be a liar; but never doubt I love you.
II, ii, 115

I love thee, I love but thee with a love that shall not die. Till the sun grows cold and the stars grow old.

William M. Thackeray
To love and win is the best thing. To love and lose, the next best.

D.H. Lawrence
Those that go searching for love only make manifest their own lovelessness, and the loveless never find love, only the loving find love, and they never have to seek it.

Louisa May Alcott
Love is a great beautifier.

Things To Include In Your Grooms Speech

While writing your grooms speech, you must keep in mind some of the basic things you would want to include in your speech. Here are some useful tips that you could utilize while writing your grooms speech.

If you are addressing a gathering of close friends and family, you could incorporate some past events or memories that are well known to you both and can make the speech really nostalgic and touchy. Even if it is a small childhood incident, or a family joke, including the same into your groom’s speech can make it really interesting, fun and personal. Through the inclusion of common events and situations into your groom’s speech, you can actually connect emotionally with the people you are addressing to through your wedding speech.

Another great way of making your grooms speech memorable and fun too, would be, to include some jokes, humorous quotes or events or for that matter of fact even wedding jokes into your speech. Be bold and throw in some jokes about newly wed couples into your wedding speech that is sure to keep your audiences glued on to your speech rather than falling asleep listening to you blabbering some boring wedding grooms speech! If you manage to put in wedding quotes and humor with a historical precedent you are bound to grasp everyone’s attention and get everyone rolling with laughter too!

While writing your groom speech try and create a story from beginning to end that could involve you , the bride-to-be and all your friends and family members as characters in the wedding speech. This could make your wedding speech really interesting as all your audiences would be glued on to your speech as you proceed to tell a story through this wedding speech!
Now isn’t that interesting. Read up some romantic novels if you don’t have your own story, and build your wedding speech around an interesting and popular story that you have read about making each of your audiences from your parents to your friends and relatives, each a character in your wedding speech to make it interesting and worthwhile to listen to. Make sure your story has a happy ending and is built around fun events and happy moments, after all this is a wedding speech and not one that would be best for funerals, so you need to make it as cheerful and happy as ever!

Do not forget to thank your friends and family for being there with you through good times and bad in your groom’s speech. Remember this event would not have been as gracious and memorable without their blessings and presence. The groom’s speech is the best way to thank your folks, family, friends and loved ones for their unending support in your life, so do not loose your best chance to do so in your grooms speech. This will surely make your grooms speech memorable and add to the joyous mood of your wedding celebrations!

In your grooms speech don’t forget to highlight your bride-to-be. You and your bride-to-be have been made for each other. You must have realized that by now as you are all set to be man and wife. Make sure you put your bride-to-be and her family in high esteem in your wedding speech. Thank God for bringing you both together in your wedding speech, and let her know how lucky you have been to have her in your life. She is what you have always dreamt of as a wife and her coming into your life is almost like a dream come true.
Let her know through your wedding speech that she is really special to you, and you would do anything to keep her happy in the days to come. Make her feel through your grooms speech that her decision to be a part of your life has been perfect and that you both are simply made for each other. In other words, woo her through your wedding speech! To make it more interesting, you can incorporate your love story inside your groom’s speech.
Your first date, the day you realized you both were in love, your proposal, your meeting with your would-be-in laws, any humorous events associated with the same, your decision to wed, preparing for the wedding, etc . There is no limit to where you can go with your wedding speech, just make your grooms wedding speech interesting!

Thank your in-laws in your groom’s speech. Your in-laws are giving their daughters hand to you in matrimony. They have high expectations out of you as the man who will be supporting their daughter for life, will be with her through good times and bad. They need to be assured that the apple of their eye, their daughter is in safe hands. Thank them for their support and assure them that their daughter will have the happiest life ever through your groom’s speech.

If you have planned to include all your audiences in your wedding speech, make sure you study your guest list well so that you can include names and relations within your grooms speech from your list of invitees that is surely going to make them feel special. Remember to make a note of the age group as well in your wedding speech as the language with which you would address children or a younger audience in your wedding speech will differ from the way you would address seniors, parents and grandparents in your wedding speech. So, while writing your wedding speech, make sure that you personalize each relationship with the language you choose to address that particular relationship in your wedding speech.

Whatever you do, do not write any material in your grooms wedding speech that may seem offensive to the audience or may hurt their feelings. Your audience must not be made to feel embarrassed in any way through words used in your wedding speech. So be careful with the stories and quotes you used against an individual. Use humor, but do not use humor, which might hurt or make someone feel embarrassed. So watch out!

Avoid making your grooms speech too long as this would bore your audience. Keep your grooms speech short and memorable. Do not stretch it unnecessarily. After all people are here to have a good time on your wedding and not to get bored with your elongated wedding speech!

Do not put up an ascent or use language and speech with which you are uncomfortable with in normal life. Remember, this is not an official power point presentation to a client; you are talking to your friends and family! The people you are closest to! So, why put up with them, when you can be as natural as possible. Be your own self! Be natural! You language that you would normally use in your daily life to interact with the people you are addressing in your grooms speech. Let your words flow naturally. A natural speech would help you connect better with your audience, and would not make it seem as if your speech has been put up, or is artificial.
Every groom’s speech must have a tribute or a note of thanks to all those who have been with him through the difficulties of life be it friends, family or well-wishers. A grooms wedding speech must thank them all. Apart from immediate family members and friends, do not forget to thank your wedding planner and all those who have been associated with the planning and execution of your Big Day in your groom’s speech. Everyone addressed should be made to feel special after not all is that what is a groom’s wedding speech is all about!

Including and incorporating these simple tips in your grooms wedding speech will surely make your wedding speech worth hearing and memorable too. On your wedding day, you and your bride will be the center of attraction! All eyes will be on you! So when you speak out your wedding speech remember to raise a toast to all those who matter to you!
Make your wedding speech a gateway to the new life you will be leading with your bride as man and wife and be thankful to everyone who made this possible for you including the bride herself. A beautifully scripted, well thought out, interesting and fun wedding speech can make a wedding ceremony memorable. So, why not make your wedding day one to remember for years to come amongst your friends, family and well-wishers with a stand out wedding speech spoken by you! What a toast that would be, to all those who have gathered to shower their blessings on you on your D-Day!

Order of the Grooms Wedding Speech

Like all things in life that have a sequence, the grooms wedding speech also has a sequence to follow. Wedding speeches do not commence with the grooms wedding speech. In a traditional wedding ceremony, the first wedding speech is usually given by the father-of –the-bride. It is the father of the bride who raises a toast to the bride and groom and goes on to thank everyone for their presence in the ceremony. Right after the speech by the father-of-the –bride, it is the turn of the groom to give his speech. Therefore, a groom’s speech usually comes second in line of wedding speeches in a traditional wedding ceremony.

If you are the groom, giving out your wedding speech only second to your father-in-law, you must begin your wedding speech with a thank you note to your father-in law. Be careful in your choice of words, so you should not offend anyone, even in a humorous situation. Remember as a groom it is your duty to thank everyone present at your wedding from your friends, family and well-wishers to organizers, your best man and bridesmaid. You must thank your in laws for their gracious presence and most of all you must be thankful to your bride who has made this special occasion happen for you.

According to the traditional sequence of events for a grooms wedding speech, your wedding speech must have an opening, body and a conclusion. As discussed earlier, the opening of your grooms wedding speech must include a thank you note at first to your father in law as he has opened the row of wedding speeches for the occasion. After you have thanked your father in law in the opening lines of your groom’s speech, you can move on to the general body of your wedding speech. In your groom’s wedding speech, the body must contain all that you want to express regarding your relationship, with all those involved in your wedding.
The body of your groom’s wedding speech may contain a story you want to tell, any humorous events or wedding jokes, your love story etc. Once you are through with the entire body of your wedding speech, you can move on to the conclusions.
The conclusion should include the thank you notes that you want to incorporate. In the conclusion to your grooms wedding speech, make sure you thank your parents, family, your bride and in-laws first of all for being there with you on your special day, and helping you organize your wedding day. This must be followed by thank you note to your best man and the bridesmaid. Post which, you must thank your wedding planners and all those who have been involved with organizing your wedding day. Thank everyone for their gracious presence in your wedding ceremony, and making this special occasion all the more memorable and special for you.

You as a groom will be the second one to give a wedding speech. So, make your impact felt. A good grooms wedding speech must have an opening, body and conclusion, so go ahead and make your wedding speech, write it out straight from your heart and make your wedding speech one to remember through days to come amongst your friends, family and well wishers.

A Guide To Grooms Wedding Speeches:

So you are all set for your D-Day and you are still fumbling over the speech you want to give as a groom to all your guests and well-wishers present at your wedding? These are a few suggestions that would help you write your own grooms speech with through templates, which you can readily use. In this template for the grooms speech, we will help you know more about how to open your grooms speech, proceeding to how to form the body, and lastly about to how to conclude your grooms speech. Incorporating these elements are going to make your wedding grooms speech memorable for all, and leave you and your guests with a smile on your faces.

As you will be second to the father of the bride in giving your wedding speech, make sure that you begin your grooms wedding speech with a thank you note to your father in law. Mention to him as “Dad” which is sure to make him feel special.

You can begin by saying….

Today is a special day in my life. In addition, had it not have been for special people like you “Dad” (refer to your father-in-law); it would not have been possible. Thank you for your constant support…. Next, go on to thank your bride… say thank you sweetheart for saying yes! This day is for you! In the initial opening lines, include a note of thanks to your parents too. Your initial opening lines must also address all the people present at your wedding… Refer to them as “All of you whose gracious presence here has made this day all the more memorable for us.”

After the initial opening lines, move on to the general body of the wedding speech. In your grooms wedding speech, make the body as expressible as possible. You can really play around the body of your grooms wedding speech. If you are creative enough, you can actually build up a story around your wedding speech. You can also include your love story. That is the day you first met, how you both came together, how you proposed, how you went on to break the news to your parents etc.
You can also include some jokes or humorous stories that you both have been associated with. It could be some fun incident from your daily life that you both have experienced or you could also incorporate some wedding jokes for that matter of fact. Anything to make your grooms wedding speech interesting and fun can be added here! However do not be too carried away, and make sure you are in your senses while speaking out!
Do not get drunk before you speak! Whatever you do, do not say anything that could hurt someone’s feelings or emotions. Do not play with people emotions in your wedding speech. Remember, people are holding you in high esteem today and do not want to be disappointed by you of all the people. So be careful while choosing the words of your grooms wedding speech, especially if it involves addressing someone personally through your wedding speech.
Do not use this opportunity to vent out anger on people you have had a tiff with in life or to expose your frustrations if any. Also, avoid letting out secrets, which would have been best if kept secrets in your wedding speech. You can look up the internet for some harmless humorous wedding jokes and stories, which you could incorporate in your wedding speech. Here is a funny little wedding humor story, which you could put in…

“Once there was this old man, who was in love with a young woman. However, the woman rebuked his love! So to win her over the old man prayed to God to make him young for her! God advised him to work out on his looks and do all the possible treatments available that could make him look young! So the old guy ate some pills to make one young, started working out and did all he could to make himself suitable for her. Ultimately, he was perfect for her! Now the day he went to propose he was knocked over and killed in a road accident and off he went to heaven! Once he was with God in heaven, the really agitated old man questioned God… “Why did you do this to me after all the hard work I put in to marry her!” God replied… “Sorry Dude I just could recognize you!” hahahah! Isn’t that funny! Now you can link this up to yourself and say… Oh well there is an age for everything and I am glad I met my perfect match well in time!” This is just an example; you can well put in your own stories in the body of your wedding speech.

Lastly, end off your grooms wedding speech with a thank you note to all those concerned. A thank you note should be a toast to all those who have been with you through the difficulties in life and have showered their love and blessings on you and your bride on your wedding day. Thank your parents and in laws first of all, then your best man and bridesmaid, move on to your friends and relatives, your wedding planners and all those who have been physically involved in making your wedding a huge success. Thank your priest and marriage register too. End off with an applause that would get everyone clapping as well. This round of applause that you would start off can break the silence that would have otherwise been consistent after your wedding speech and will get everyone smiling and back to the celebration mood once again!

How To Make Your Grooms Wedding Speech Interesting:

There are numerous ways of making your grooms wedding speech really interesting and memorable. At times, you can’t even imagine the amount of interesting stuff you can actually incorporate into your grooms wedding speech.

Did you know that you can actually make the opening lines of your grooms wedding speech humorous? Take a look at this opening line… You can begin your grooms wedding speech (after you have thanked your father in law who is usually the first to start off a series of toasts and wedding speeches) by saying:

“Hello everyone! Hope you all are having a great time! It’s really nice to see all of you here! Before I proceed further, I want to let you all know if you find any mistakes in my speech it’s because of my bride she wrote it!”

If on the other hand you are doubtful about making a humorous opening depending on the age and mood of the audience that you will be addressing, then go on with a more traditional and formal opening lines in your grooms wedding speech. You could start off by saying…

“Good afternoon everyone, it’s a pleasure to have you all at our wedding brunch. First of all thank you dad (refer to you father in law) for giving your daughters hand in marriage. It wouldn’t have been possible without your constant guidance. I hope that I will live up to your expectations and keep your daughter happy for life.” And thank you everyone for your gracious presence on our wedding day, and thank you again for all the love and blessings that you have showered on us as we make a new beginning in our life.”

You can also make your wedding speech informal in the opening lines. You can actually sound really natural and at ease, if you admit in your opening lines how nervous you are about giving this wedding speech and all the efforts you went through to put forth your feelings and expressions and you could add a dash of humor into your situation to. You can begin you grooms wedding speech by saying…

“Good evening everyone! Before I go on, I must admit that preparing this wedding speech was not easy. Every time I practiced my speech it made me rush to the washroom with nervousness so if I have to do that someway down the lines now, do excuse me!” This honest admittance to your being nervous about the wedding speech with a dash of humor added is sure to get your audiences rolling with laughter and will ease you out too!

Another way to make the opening lines of your grooms wedding speech really interesting is to link up your wedding day to a historical event. If you do a bit of research on the internet, you are bound to find a suitable event or occasion coinciding with your wedding date. Juts link that up, it’s sure to make an impact. For example, if you are having a Christmas wedding you can say…

“Lord Jesus could not have been any more generous and Santa sure kept his promise this year by giving me the gift I always wanted... My beautiful bride (name of bride), Thank you Lord for your blessings and thank you Santa, I know I have been really nice through the year to get a gift as precious as (bride’s name) in my life.” Then you could proceed with the normal thank you’ notes to your father in law, parents etc before you move on to the body of the speech.

 Towards the latter part of the opening lines of your grooms wedding speech, you must put in some really important thank you notes to some important people in concern. Begin with thanking the father of the bride, your father in law; after all, he is the one who would be beginning the series of wedding speeches to follow. The father of the bride in all traditional weddings is usually the first one to raise a toast and give a wedding speech before you, so you as the groom who follows him next, must thank him for giving his daughters hand in marriage and for his wedding speech for you both and all your guests. Refer to your father in law as “Dad”. This makes it more personal and heartfelt. You can say… “Thank you Dad for giving your beautiful daughter’s hand in marriage. I hope to live up to your expectations as a son in law, and keep your daughter happy for life.”

Once you have thanked the father of the bride, go on to thank your parents for helping you host a marvelous wedding reception or for being there with you through the difficulties of life and helping, you make your wedding day a success. You can say … “Thank you Mom and Dad, I wonder what I would have done without you, but now, you don’t just have a son, you have a daughter too (put in name of the bride).

After thanking your in-laws and parents, go on to thank all your wedding guests present at your wedding reception. Say “Thank you everyone for making our special day all the more special for us by being with us on our wedding day and showering your love and blessings on us.” Also, thank your guests for the gifts they have given on your wedding day, in case you have been accepting gifts.

Lastly go on to thank your best man, the bridesmaid, the priest, usher, your wedding organizer, wedding planner and all those who have made your wedding day happen for you, even your dress designer for that matter of fact. Also, do mention a note of thanks to wedding guests who have traveled wide and far across the globe to be with you on your wedding day.

When you feel that, you are through with the initial thank you notes and opening lines, gradually move on to the body of your grooms wedding speech. Remember your grooms wedding speech will vary in content depending upon the audiences you propose to address. If you are addressing a serious and very conservative gathering, keep your wedding speech formal, else you can even build a story around your wedding speech (you can share your own love story) build characters or even make it humorous for that matter of fact. Begin by saying… “Today is a very special day in my life… Today I and (bride’s name) become one. I still remember the first day our eyes met… Oh boy! How can I forget that special day that changed my life forever (now go on to say your own love story, how you met, what made you fall in love with each other, any funny incident that you experienced as lovers, what kept you both going, what were the ups and downs you faced in life together, what made you both decide that you both are made for each other… Just let your words flow naturally. You can also share the excitement and nervousness you both went through while approaching your D-Day. The way you got your wedding day organized, who helped you etc…

In the body of your grooms wedding speech, do not forget to dedicate a good many number of lines to your bride! After all, she is the one you have to win over for life on this special day. Make her feel really special and loved and make her feel that she is really important in your life and you are truly lucky and grateful to have her. This is the place where you can publicize your romance to everyone! So speak your heart out for the lady in your life! She will love it and your guests are bound to have tears in their eyes as you speak out words of love for your beautiful bride. Begin by appreciating her gorgeous wedding day looks…” My love, how beautiful you look, it seems like I have a real angel by my side for life…”
After complimenting your bride on her looks, make sure you let all your guests know how wonderful a person she is by heart. You can refer to any act of kindness she has shown to you; speak of a particular incident in your life with her that made you realize that she has a heart of gold. It’s sure to make her feel special. Praising her in front of all your friends and family will only raise her self-esteem.
Show your love for her. Express yourself, woo your bride, show her a bright future ahead, make her feel that she has made no mistake in choosing you for her groom and you both have a beautiful life ahead. Let her know how lucky you are to have her in your life. If you are smart, enough you can also add a dash of humor into your romance. While romancing your bride through your grooms wedding speech, you can even talk about your first date, how you both got attracted to each other, what you best like about each other and any other incidents or stories related to your romance which might seem interesting to your guests and at the same time will not breach much into your personal life.

Next, include some stories about your in laws in the body of your grooms wedding speech, so that they are not left bored. You have already thanked you father in law for his speech, now you can mention their reactions the first time they met you. How you broke the news to them about your decision to wed, whether they discovered your love affair by chance or you had the opportunity to break the news to them.
There may be some humorous first time meeting instances with your in laws, which you might mention as a part of your story in the body of your wedding speech to make it more interesting and worthwhile. Don’t forget to appreciate your in laws. Praise them for the wonderful people they are. Appreciate them for bringing up their daughter with such beautiful ideals. These words are bound to make them smile. Let them know how lucky you are to be a part of their family. Express your love for your in laws through your wedding speech. This is your best opportunity to speak out.
[image: image5.jpg]

Reference: http://www.istockphoto.com/file_thumbview_approve/1619277/2/istockphoto_1619277-wedding-couple-bride-and-groom.jpg
Next to your in laws, build a story around your best man. After all, he is not just your best man but your best friend too! A best friend is someone who’s there with you through the ups and downs of your life. This is the best time to thank your best friend who is also your best man for all that he has done for you in life. You both must have shared some of the best moments of life together.
Here is a unique opportunity to let your feelings out. Thank your best man for his services at your wedding day and helping you make your wedding ceremony a success. You may have more than one best man at your wedding ceremony; thank them all individually and with equal importance. You can even incorporate childhood memories, fun times you both had together, the events on the bachelors night out in your speech as you raise a toast to you best man.

Though you may not know the bridesmaid too well, do incorporate a line or two in their honor. It’s sure to make your bride and her bridesmaid feel special. You can add a simple line like “Thank you (bridesmaid’s name) for making (bride’s name) look so beautiful and being by her side on her special day.”

After these special mentions, you can talk about how lucky you are to have such a wonderful gathering of friends, family, colleagues and loved ones on your wedding day. How happy you are to have been married to a wonderful lady with a loving family and the bright future you and your bride are looking forward to.

Like every fairytale, your wedding speech too must have a conclusion. Write a proper conclusion to your wedding speech. The end should sound complete and nice. Your conclusion should sound more like a tribute. Pay your tribute to your friends and family. Also, convince your bride of a happy and beautiful life ahead. Let her know that you will be by her side through all times. Your tribute and conclusion could also include notions you had about marriage and how your doubts were cleared, once you ventured into this wonderful relationship. This is a great platform to share your views about love, marriage and relationships. Raise a toast to all your close friends and family members before you end off and hand over the next platform to your best man for his best man’s speech.

Whatever you do make sure that your grooms wedding speech is well suited for the occasion. Don’t make fun of someone in your wedding speech. Appreciate, thank and praise everyone. Don’t spoil the mood of the occasion and please do not make your wedding speech boring enough to make everyone fall asleep. Let your grooms wedding speech leave a lasting impact on your friends and family and all those gathered at your wedding ceremony. Make sure everyone is left smiling and in praise of you at the end of your grooms wedding speech.

Just a note… There may be some special circumstances during which your wedding has taken place. There could have been a sudden death in the family, or someone really close may not have been able to be by your side on your D-Day. It would be wonderful if you could mention the same in your wedding speech. It will surely touch the heart of all those present. For a deceased family member you could say… “It saddens me to not have (uncle Sam-name of deceased) with us on our special day, but I am sure he is blessing us from up above. May his soul rest in peace.” Apart from that if, there’s a missing relative, a friend who could not make it or children who missed out on the occasion for school exams, do put in a word for them. If you are, bold enough you could also mention your ex-wife if this is a second marriage. However, don’t go too overboard with the same.

Whatever you do not mention your ex-girlfriends or crushes! This is not the occasion to open up so much too! Don’t hurt anyone’s feelings. Just be natural, be yourself and express your gratitude to all your wedding guests through your grooms wedding speech. Leave a lasting impression on everyone present at your wedding.

Rehearse your speech well. Practice in front of the mirror. Sound as natural as possible. Don’t put on a false expression. Be yourself. Most of all, you need to be confident of what you say in your grooms wedding speech, and also the way you present yourself. Remember that at the end of the day this is what would matter most to everyone. Moreover, listening to your wedding speech including your bride would just make it perfect. Let your wedding speech leave everyone smiling!

How to Deliver the Perfect Grooms Wedding Speech

Just writing a wedding speech as a groom is not enough. You must deliver your grooms wedding speech with a certain dignity and poise. There are ways in which you can deliver that perfect grooms weddings speech. Here’s how:

First and foremost, rehearse well and be comfortable with yourself. Especially your posture and appearance. Stand up and give your wedding speech so that all eyes are focused on you.

Ignore the mike. It is best to ignore talking into the mike while giving your wedding speech, especially if you are not used to speaking into the mike. While delivering a speech on the mike a certain level of volume needs to be maintained and a distance needs to be kept. If you have not rehearsed your wedding speech with a mike in hand, avoid experimenting on the D-Day. It’s better if you just speak out loud and ask everyone to gather up close to you.

Use a podium to deliver your grooms speech. A small stage will do. Keep some object like a table in front. It is the human psychology to not expose oneself in open in full view of an audience. That is the very reason why you will observe that in most presentations or seminars too, the speakers prefer to have a table or some kind of an obstruction in front of them, and prefer uplifting themselves from the crowd they are addressing on a podium.

Don’t make you grooms wedding speech long enough to bore someone. The longer it is the more tedious it becomes for people and the more faults they try to discover. Keep it short, simple and personal. Write out your wedding speech in a short paper so that you don’t end up being clumsy, missing pages and fumbling over pages. Keep the speech short and crisp in a small notepad. Even if you are nervous and your hands are shaking giving your first public speech, a small shaking paper will not show as much as a large piece of paper. Keep all our pages pinned up so that you don’t loose a part of your wedding speech.

Keep a drink or a bottle of water close to you before you start delivering your grooms wedding speech. Your throat may dry up with nervousness, or you might need to soak your throat to deliver your speech loudly, and clearly so that all can hear you, without interruption. However, don’t get drunk, though it is a must to keep a glass of champagne in hand while giving your grooms wedding speech as you would occasionally have to raise a toast to your friends and family whose names you might have incorporated within your wedding speech. Toasts are raised holding a champagne glass in hand, that is the reason why a champagne glass is a must have for the groom while giving a wedding speech. Wait for everyone to stand up when you propose a toast … For example say “ Here’s to my best man…” and wait till everyone has stood up to raise the toast with you with champagne glasses and then as the audience says… “To the best man” and sits down, you can go one with the rest of your speech.

Make a note of your body language. You must have a decent pose. Don’t crouch, stand upright and look confident, keep all the factors just mentioned in mind, and there you have got yourself delivering a great wedding speech. Good luck!

Conclusion

No wedding ceremony is complete without a grooms wedding speech. Raising a toast with a wedding speech is a must have for every wedding. Wedding speeches are vehicles to thank everyone involved in a wedding from the bridegroom to the relatives and organizers, in fact all those who have made the wedding ceremony a memorable affair.

The grooms wedding speech provides a unique opportunity for the groom to thank every one of his friends and family members including his wedding planner and those who have been directly involved with organizing and executing his wedding ceremony. Through his wedding speech, the groom can actually make a lasting impact on his in laws. He can actually convince his bride with this one single speech that they were a match made in heaven and that she has a beautiful and happy future with him to look forward to now.

The grooms wedding speech is also a formal way in which the groom can introduce himself and his bride as man and wife to their family, friends and associates. This makes it really important to chalk out a wedding speech that will leave a lasting impact on the guests present in the wedding ceremony.
Remember the first impression is the last impression so if you as groom want to be talked about and held in high esteem amongst your friends, family and loved ones, there is no better way of doing this than giving a wedding speech that will leave on a lasting impact. Your grooms wedding speech must leave everyone happy and smiling at the end of it! From your bride to your in laws from your parents to your friends, the best man, bridesmaid and wedding planners, everyone should be happy to have you in their lives and be proud of you at the end of your wedding speech. You can get creative with your wedding speech by adding in stories or a dash of humor or you can keep it short, simple and traditional depending upon the nature of the audience that you would be addressing.

It is not tough to write your own grooms wedding speech. Just follow the steps mentioned earlier and keep in mind all the material that you should include in your grooms wedding speech. Deliver your speech in the true tradition of the wedding ceremony maintaining your language, posture and presentation. You can also look up numerous websites on the Internet, which will provide you with sample grooms wedding speeches and toasts for free which you could use if your own creative juices fail to flow.
Be yourself, be confident, be creative and put in a dash of humor if you want to, just speak your heart out! There! You have got yourself delivering an outstanding wedding speech as a groom that’s sure to make everyone hold you up in high esteem. Just do your homework well and research across the net, its surely going to help you in writing your wedding speech. Last, but not the least, deliver your wedding speech as a groom with a smile on your face; after all, you must share the happiness in your heart with all your loved ones who have gathered around you on this special day.

As you end your speech, don’t forget to raise a toast to the bridesmaid and introduce your best man to your guests who have been listening to you attentively all this while, as your best man’s wedding speech is what will follow your wedding speech. You can also shell out small token gifts to the bridesmaid, best man and immediate family members as a token of your appreciation for their presence at your wedding. Giving your wedding speech is almost as important as saying “I do” so don’t let this unique experience go out of hand. Good luck!

