

FRIENDS

I`ll be there for you...

So no one told you life was
gonna be this way
Your job's a joke , you're
broke, your love life's D.O.A.
It's like you always stuck in
second gear
When it hasn't been your day,
your week, your month, or
even year but,

I'll be there for you
When the rain starts to pour
I'll be there for you
Like I've been there before
I'll be there for you
Cause you're there for me too.

Jennifer Aniston

Rachel Green

- Born in California, February 11, 1969
- Films: The Object of My Affection, She's the One, Rock Star, Bruce Almighty,...
- Awards: nominated for an Emmy, Favorite Female Television Performer, Golden Globe

Courtney Cox

Monica Geller Bing

- Born in Alabama, June 15, 1964
- Films: 3000 Miles to Graceland, Scream, Ace Ventura: Pet Detective, Blue Desert, Mr. Destiny,...
- Guest-starring parts: Murder, She Wrote, Seinfeld,...

Lisa Kudrow

Pheobe Buffay

- Born in California, July 30, 1963
- Films: Analyze This, Lucky Numbers, Clockwatchers, Hanging Up,...
- Awards: five Emmy Award nominations, American Comedy Award, Golden Globe, Blockbuster Award

Matt LeBlanc

Joey Tribbiani

- Born in Massachusetts, July 25, 1967
- Films: Charlie's Angels, Lost in Space, All the Queen's Men,...
- Awards: Emmy, People's Choice Award and two Golden Globe Awards nominations

Matthew Perry

Chandler Bing

- Born in Massachusetts, August 19, 1969
- Films: The Whole Nine Yards, She's Out of Control, Almost Heroes, Three to Tango
- Awards: Emmy nomination

David Schwimmer

Ross Geller

- Born in New York, November 12, 1966
- Films: The Odyssey, The Jungle, The Master and Margarita, The Idiot, Since You've Been Gone,...
- Awards: Emmy Award nomination

