

A Personal Message	First Name
I pray that God heals you in Jesus mighty name Amen	Teresa
Stay strong never give up. I beat cancer and you can	troy
You are strong, You are Brave and an inspiration to us all!	Katrina
Keep fighting. Have faith. My prayers to you. I hope you beat this. Stay strong. Medical technology has come a long way n one day soon we Have a cure. The fight starts with you	Michele
You've GOT This!!! Lookin'n Good...IT Will Get Better! Thinking Of You in Lexington KY!! ;)	Bonnie
Stay Strong! We have an inner strength even when we aren't sure. You got this! Saying prayers for you	Kathy
Praying for you to feel better and have a positive outlook on life, God created everything and He doesn't give us more than we can endure. Just know someone is learning from your life. Love and Prayers.	Patricia
Continued Prayers for strength and hope. You are never alone in your fight. I hope this lil note brings happiness. My 16 yr old granddaughter has an inoperable brain tumor and as she always says - Never Ever Give Up !!	Janet
Sending Love and Hugs!!	Sharon
Y'all are some brave, wonderful humans..and this is also for my dear friend Sarah who is there today getting her infusion..good energy, love, and light sent to all!	James
Keep up your good spirits stay strong.... God is there for you... your always in my prayers....	Rhonda
Put your trust in the great physician he's a constant companion in your time of need!! God bless you keep fighting!! Prayers for all of you!!!!	Debbie
You guys and gals know you are so brave going through this and you are not alone.. so many people with good open hearts are wishing you well	Betty
I send you Love will be praying for you God is your healer Look to him he Loves you	Karen
May God Bless With Healing Love .	Sara
Hi, my name is Ingrid and I am sending you this uplifting message, because I know words can be power. So, remember- Jesus knows your name! You do what you can and let him do the rest. I pray for you who reads this and lift you up in the name of Jesus! Never Give Up!- thanks for reading my note to you. Ingrid Muizulis	Ingrid

For the Lord God is with you. Sometimes we don't understand & it's ok. Ps.3: 4a Trust in the Lord, & lean not own your own understanding. God's got this. He's on your side. Prayers for you & your family. May you feel God's presence with you everyday. God bless	Jean
Prayers for you â	Amanda
Praying for you don't give up hope Jesus loves you ðŸ’—ðŸ’— and so do so many other s	Joyce
I just want you to know that your strength and courage gives me strength and courage! As a recovering addict, I fight my disease daily too but my recovery is based on my decisions daily and yours may not be... But still I know God will hold you close to His own heart and continue to fight for you! I'll be praying for you and your family! You are not alone!!!!	Tearah
We are praying for you! We pray that God's mighty hand bring healing and peace to you and your family! Be strong and courageous! God bless you!	Smith
After Having a husband and a son died from colon cancer and me having breast cancer made me realize how large the cancer community is! ðŸ’²ðŸ’²ðŸ’™ðŸ’™ðŸ’™	Diane
I'm walking with you...seek support on those difficult days. We will prevail!	Kit
Lifting you up in my prayers! May God bless you & heal you from these terrible disease!	Cheryl
God bless u and u r not alone	Netta
Sending you live and prayers, mighty warrior. Never give up. God loves you. •	Nan
God Bless you for your valiant battle. You aren't alone.	Kathleen
YOU GOT THIS!!!	Autumn
You are not alone in this. There are people that are sending prayers for your healing. I know that you may think its a long and hard road but you can do this. Hang in there and keep the faith. Your friend in Christ, Greta	Greta
Prayers for comfort and peace.	Mira
Get WELL Soon! It is Really starting To Turn Spring, Most people are "MASKING UP".....and The "Sweet AIR Awaits YOU!!! bj	Bonnie
Prayers for each. I pray each day that you get stronger and believe on GOD word, he will not leave you alone .	Linda
Sending best wishes for a joy-filled day with kind people and beautiful moments to cross your path.	Cari
Thinking of those who are battling cancer!! Daily prayers!	MAry
Hey! Iâ€™m Autumn! Iâ€™m 27. You are so loved! I hope this message will brighten your day :)	Autumn

My grandfather completed his first 6 treatments at Markey. Doctors only gave him 6 months when they first diagnosed him, but I was fortunate enough to have 5 years. Just look at this moment as construction to your highway because eventually it will be complete and allow you to reach your destination. Never give up because miracles really do happen. I wish you the best to being a happier and healthier you!!	Tamara
Anything is possible when you decide to be brave. Sending all the strength, love, courage, warmth and healing to you! I am rooting for you and showering you with positive love and spirits. You got this.	Chloe
I am lifting you up in prayers that God is by your side and you feel his presence. I pray that God sends his Angels to cover you with their wings and give you the strength to fight another day. I pray that God guides the doctor's hands to find this cancer and removes it from your body. In Jesus holy name AMEN.	Melannie
I'll pray for you tonight and you're in good hands there	Dakota
Let the Lord of Hope walk before you and when you can't walk another step He will carry you. I'm a cancer survivor. I know how you feel.	Susie
Please know there are prayer warriors out here that are lifting you up in prayer to Master Healer!!! God Bless You Always!!! You are an Inspiration!!!	Donna J.
Hello, keep fighting, be encouraged& always believe in yourself! Keep the faith. Market CS helped my father. May God bless you.	Soraya
I pray that God keeps his arms around through the hard times. I pray God blesses you with loads of love and hugs from your loved ones. Know that I'm praying for you.	Sabrina
Prayers for strength and healing!	Jessica
Please know that you are loved! You are stronger than you know and I am praying for you to feel that love and strength as you battle for your health.	Brittany
There are a lot of people that you don't even know who loves and pray for you daily. Please stay strong keep your faith and know. Someone who does not know you cares. You are surround by angels. Never give up. Have wonderful dreams when you sleep. I'll always be out here praying for a cure. Love a child of god.	Jackie
Hope you are getting better each and every day my prayers are with you	Chris
Thinking of and praying for you!	Dexter
To all the patients at Markey Cancer Center, I believe in you and your power to be healed. I will pray that you get stronger each day and that you kick cancer!	Donna

You are so strong and brave. I hope you know it hasn't gone unnoticed by anyone around you. Never forget how amazing you are. Cancer can never take that away from you. Also, let cancer know who's boss! Put up the best fight you've got and I bet you'll find you're a lot stronger than you think you are. Sending hugs and get well soon wishes	Amanda
Keep smiling and keep a + attitude. Your strength and courage will see you through. 95% of the battle is keeping a smile and forging onward. Just know there is a world full of us wishing you the very best!!	Mona
Keep your head held high and keep fighting the good fight. We are all in your corner cheering you on to victory!	Shasta
praying for you. God has your back! Always and forever. Get well soon 🙏🏻	Heather
Stay strong and know I stand with you	Beverly
I have cancer it doesn't have me. Be positive stay strong. You got this.	Ada
Lord God go with the people suffering from cancer	Ruth
Wherever your journey takes you, just know you are never alone. Do not be afraid. Youth and freedom await you.	Robin
Stay Strong	Rachael
Just wanted to let you know that you are being prayed for. God bless you and your family, Your friend in Christ Catrina	Catrina
What cancer cannot do. It cannot... Cripple Love Shatter Hope Corrode Faith Destroy Peace Divide Families Kill Friendships Suppress Memories Silence Courage Invade the Soul Steal Eternal Life Or conquer the Spirit Cancer is limited	Jocelyne

My thoughts and prayers are with u. I hope u are having a good day. Its a blessing to able to send u a mesage.	Amy
CHEER UP EVERYONE GOD IS ON YOUR SIDE STAY SAVE BLESSED AND HAPPY ðŸ–ðŸ–ðŸ–	CHRISTINE
Keep good spirits. Im going through radiation Monday thru Friday. You all will be praying for you. Remember good spirits & attitude that your gonna bet it.	Tracey
You are a brave warrior. You are a shooting star. God bless you.	Angela
Jesus loves you and so do I!	Maggie
May God keep you strong and blessed. You are so much stronger then you may even realize. Take each day one by one. Your not alone. Keep up the good fight.	Tracy
I beat it and you can too!	Maria
Remember that you have a bigger God who is bigger than your cancer! Trust Him and believe and know that He's got this...2 Timothy 1:7 says, "For God hasn't given us a spirit of fear but of power, love and a sound mind." Amen In Jesus Mighty Name	Betty
Stay strong . God has your back .	Mitzi
Praying for you	Deborah
Been there to the Markey Center. Great doctors. Hang in there. It WILL get better.	Carolyn
God loves you and so do i!	Linda
My thoughts and prayers are with you. God is good all the time. And he loves you so very much â Lots of love in Christ	Tammy
Stay strong! It's a tough battle, but you got this! God bless!	Mike
	Geoffrey
Pray that the Sin of the most high God over shadows you wuth his mercy & annoiting that breaks all strongs holds in your body & destorys every Cancer cell in the nane if Jesus Christ I speak heaking in your body by faith as i write this abd as I speak complete healing and deliverance "Amen" Let it be so ! I claim it now in Jesus mighty name with love Peggy	peggy
Jesus loves you! We love you! You got this!	Jordan
You are not alone! Many prayers are going up for you! May God cure you completely!	Regina
Ask our Lord Jesus for your Healing. Jesus healed me from cancer in 1997. Jesus conquered cancer over 2,000 years ago on the old rugged cross. He took those stripes on His Precious back for our healing. Prayers for your healingâ€¦..God Bless You!!!	Rita
Thinking of you in prayer and lifting you up	Coach Guy
Prayers!!!	Skylar

Iâ€™m thinking of you today. We donâ€™t know each other but we are connected by spirit. All of humanity is connected. I know the human spirit is strong. The force of faith, hope, and love is eternal and transcends. Believe and feel deep within the love, hope, and connection you have with friends, family but also your unknown and invisible allies.	Deann
I hope and pray this little message reaches you well today. I pray your journey to remission is near and that whatever youâ€™re going through today, gets better and better each day. Youâ€™re not alone and you are important, valued and loved! God bless you, your loved ones and the hands of each and every one of your doctors! â™•	Heather
Keeping you and all cancer warriors in my prayers for strength and recovery.	Kim
I wanted to send you an extra special message today to let you know you are not alone in this. This hospital is amazing in helping with recovery, research, and wonderful care. And most importantly, God's grace abounds!â™• May God bless you and your family!	Alina
Keeping all of you in my thoughts and prayers. May God keep his healing hand upon every soul battling this horrible illness.	Justin
Sending support and prayers for complete healing!	Missy
Prayers for healing ðŸ™•ðŸ™•	Winnie
Thinking of you today and praying for you! Remember God loves you! â™•	Ami
Iâ€™m praying and sending healing thoughts as we run our journey brought on by this disease. Letâ€™s continue to press on. In this together with you!	Sarah
Whoever you are reading this, I hope you have a wonderful day. I hope that between treatments you have an encouraging interaction with friends, that you get to see the beauty of nature and feel the sun against your skin, that you get to experience the beauty of life even in a dark time. God bless you and keep you and make his face to shine upon you and give you peace. The Lord is near to you in your suffering. All you have to do is call out his name and allow him to comfort you. â€œCall upon me in the day of trouble: I will deliver thee, and thou shalt glorify meâ€ (Psalm 50:15).	Shelby
Have a wonderful pain free day today. U r ðŸ™• loved!!	Teresa
Just wanted you to know you are thought of today and I'm sending hugs and strength.	Dana
God bless you I am praying for you that every cancer cell will have to vanish in the name of JESUS!!	Michelle
you are in my prayers n thoughts..god bless	connie
Hi. Hope u have a wonderful day and hoping and praying for u. U can kick cancers butt. Get well soon	Melissa
Praying for you.	Tonda

Sending Hugs and Prayers and Love!!! ~ ðŸ™¸ðŸŒ¸â€¸ï¸¸, ðŸ™¸ðŸŒ¸â€¸ï¸¸, ðŸ™¸ðŸŒ¸ May God Heal and Strengthen and Bless you!! ~	Suzzette
Markey Cancer center is a great place thatâ€™s weâ€™re my dad went unfortunately I lost him four years ago to the awful monster. Always have positive thoughts and keep strong and remember you were loved and you are being prayed for âœ“ï¸¸•	Arlinda
Keep fighting. I find strength in your strength. I am sending healing vibes and love to you and your family!	Miki
You are Brave. You are strong! You got this!	Kayla
You are not alone in this fight! We are praying fiercely for a complete healing!	Courtney
My heart and prayers are with you.	Donna
your strength is inspiring. your bravery is amazing. never lose hope. you got this. & you will beat this.	madison
my thought and prayers are with you. may you know someone cares and thinking of you	joyce
Thoughts and prayers for strength and healing.	Vickie
Your fellow wildcat wishes you well and knows you are strong and will make it through this! The big blue nation is behind one of the best hospitals in the nation!	Liza
You are stronger than the battle you are fighting. I know because I have fought this battle too. With God all things are possible and remember you are not alone . We are all fighting together. You are in my prayers my dear friend.	Chantel
You are an inspiration to all, a hero to so many. Lifting you up always	Mary
Prayers for you all. Jesus is the way, the truth, and the life. If you have a personal relationship with him, He will see you through. If not, please seek his face. âœ“ï¸¸•	Marsha
Prayers	Debra
As a 14 year survivor of lung cancer, you have to be tough. But I know you can do this!	Vickie
I stand with you against cancer like I stand with my mom battling today. Not a day goes by that I do not pray for each one of you fighting. You are not alone âœ“ï¸¸, ðŸ™¸Youâ€™ve got this!	Allyson
May The Lord bless and Keep U. May He make His Face to SHINE up in U bringing to U PEACE and HOPE. May His Favor be poured out upon U for all ur days. May Ur latter day be greater than ur former bring U nothing but Peace and comfort into UR llife.	Nancy
I am a survivor of cancer and pray for those inflicted now.	Gloria
You are not alone stay strong	Latasha

Thoughts and prayers are with you for strength & courage & healing ! You are strong	Amy
Sending lots of prayers and hugs!!	Kimberly
Praying that anyone reading this would know the height and depth of God's love and feel his presence, His embrace. He is there for you always.	Helen
Stay strong pray alot Lord is by your side get better	Sue
Keep up the fight...the battle is not won by this ugly disease. Praying for you. I am an 8-year survivor!	Lynda
prayers for you to get better	phyllis
My thoughts and prayers are with each and everyone of you. I've lost so much to cancer but you can do it, you can fight this battle. Stay strong my heroes.	Samantha
I will pray for you everyday and night. God Bless You and i love you all. I will carry you in my Heart.	Cindy
I'm hugging my heart and sharing it with you	Chantelle
Keep your faith in god for your healing, He loves you so much, Stay strong God is always with you, you can do this.	Chassidy
In memory of my parents, I send you strength, hope, and love. You're in my prayers daily!	Amy
Keep fighting! We're rooting for you.	Jeanine
You are loved and special and fighting a brave fight, my thought and prayers are with you.	Lois
I beat lung cancer 12 years ago you can to have faith you got this God Bless!	Glenda
From one survivor to another. You got this!	Jill
You will have ups and downs. You won't feel brave everyday. That is okay but when you're feeling down let your support system be your strength and keep fighting. No matter where you are in this journey, you're not alone.	Jerad
The battle is strong but you are stronger. Keep fighting	Lisa
I'm praying for you. God is still in the miracle performing business. He stills heals today just like he did many years ago. It just takes the faith of the mustard seed. Just know you are not alone	Angela
Stay strong and GOD BLESS each and everyone of you	Greg
Hi! I am sending positive vibes to you and your family! I know this is a very difficult time for you but I know you have the strength to push through. Please send the positive vibes back this way as my dad is also a patient of the cancer center! Keep your head up! :-) Lots of love, Kendra	Kendra

Thinking of each one tonight with the worried mind of what is to come. I myself worry and I find praying for my peace and for others help me get through. I want you to know I love you and I'm praying for you.	
Love Emily Wilson Glasgow, KY	Emily
Everyone battles some kind of storm. This is your storm and the beauty is that storms pass and then sunshine appears and dries up the rain. Better days are coming. Think of those. Think of all the things you will do that you love. You WILL BE OK!	S
You got this ! Ur a fighter ðŸ™	Becky
	Kristi
You've got this!	Adalhi
	Tara
I am praying for you. I know God is bigger than cancer and you are stronger than imaginable. You have prayer warriors behind you, lifting you up, and cheering you on. Don't give up! Fight!!!!	Amber
Love and prayers!!	Bambi
	Mary anne
I can't imagine what type of battle you may be fighting, but know that you are loved and prayed for. In my mind, you are the strongest and bravest person I can think of.	Cindy
Prayers and you will beat cancer.	Amy
prayers for pain-free living, abundant smiles and much love from Missouri!	Norma
You are loved. Hang in their baby, you've got it.	Jo
Stay strong!	Sharon
SENDING GOD'S LOVE AND PRAYERS	mary
You are not alone! There are folks that pray , every single day! I can't imagine what you are going thru but you need a friend! Contact me at my email address and I will be there whenever you need me! Never stop fighting and know that you are loved ! Your friend , always!	Kevin
Praying for you and sending you strength along your journey!	Kelly
You're absolutely amazing and so strong. I'm praying for you ðŸ™, ðŸ™, ðŸ™.	Alicia
Our prayers are with each and everyone, stay strong may God be with you.	Patricia

I want to tell you that you are not alone I'm this battle. I pray that you see such Life & Light breaking through with Hope. I pray miracles or restoration for you & healing in every cell of your body. You are loved, loved, loved.	Elizabeth
I'm praying for you and sending healing vibes and you hang in there!! My family and I are rooting for you You already have the best doctors helping you through this	jan
Prays for healing. May His hands cover and protect you. Amen. God Bless you and keep you.	Michelle
You are brave. You are strong. And you are loved. Keep fighting the good fight! I hope my note lifts your spirits, and I hope you make a full recovery. I support you and care for you.	Taylor
Please know that you are being prayed over and asking God for a blessing to heal your body. Don't give up the fight!!!	Lori
Stay strong in your fight against this enemy, what ever you do , don't give up!! There will be times when you feel like the fight just isn't worth it, but it is, it always is!! There are people whom you don't even know that are praying and pulling for you, I promise there are !! You can do this , I've seen it beaten, it can be done . May Our savior watch over you and assist you in striking that blow that will take down vanquish this terrible enemy and rid you of it for always!!	Stephen
The past is history, tomorrow is a mystery, but today is a gift. That is why it is called the present. Keep fighting every day, every moment and find joy in even the smallest darkest of places!!!	Levi
Please know I'm praying for you and your family. Our mother won the battle against breast cancer seven years ago at Markey. You are in great hands there. Blessings from Richmond, KY	Jason
I stand with you and for you in your fight. I pray God will send healing to your body.	Vikki
Hang in there! Say your prayers cause God is always listening	Misty
You make this rainy day full of sunshine with your smile	Debbie
Standing with you in your fight. I am praying!	Kerry
Prayers for healing and recovery.	Megan
I will stand and fight this battle with you. You are strong and brave. To whoever this goes to, you are loved so much. You will not fight this battle alone. Prayers for you and your family. Show cancer who is boss! XOXO	Hannah
May God be with you in this time of your illness. God hears all and sees all so my prayers go out to u this day.	Sandi

<p>Youâ€™ve got this!! Cancer picked the wrong person to mess with!!! I will be praying without ceasing for complete healing, strength and comfort. Keep rocking and winning the cancer battle!!</p> <p>Your friend, Lea Ann</p>	<p>Lea Ann</p>
<p>Every day is another chance for life, healing, and happiness. May this be your best day yet, and tomorrow even better!</p>	<p>REBECCA</p>
<p>Sending love and positive vibes, You are a warrior, you are loved!</p>	<p>Janie</p>
<p>Whoever you are I know you are fighting a very hard battle. I am sending love and prayers across the miles. I send to you in your time of need, healing, strength, peace and comfort that can only come from above. I pray for all things needed today for your highest good and everyday for the rest of your life. I love you, with christs love that runs deep. We are one, we are family. Please know you are loved and covered in a blanket of love and prayers always.</p>	<p>Sabrina</p>
<p>I want to encourage those with cancer. It's life changing but it's a chapter in your book. Keep a positive mood and energy and know we are here. lifting you in spirit when you are down. We are all connected. Please reach out to me if you ever need a friend. The sun will always rise. â€”</p>	<p>Angel</p>
<p>Keep the faith , pray and trust God. Youâ€™ve got this â€”</p>	<p>Diane</p>
<p>Stay Strong God Will Get You Throu</p>	<p>Gail</p>
<p>Stay positive. It will strengthen you in many ways.</p>	<p>Gretchen</p>
<p>I watched my dad battle nonhodgkins lymphoma, and I am this year a survivor of breast cancer. I send a warriors prayer and hugs, and many blessings. You can fight and win. Stay strong. God Bless.</p>	<p>Pamelia</p>
<p>Had AML 2001. Praise God for blessing me with healing and also with the staff at UK Markey Center. God lives you as He loves me</p>	<p>William</p>
<p>I wish you a full recovery, and self healing . Your life matters, I don't have to know you to know this truth. And I wish you a long & healthy life you deserve. (If you haven't already done this please get yourself some classical music whether you like it or not your biological systems do like it & actually responds to it, the music itself becomes the conductor..... and works to fine tune our human instrument. All the best to You.</p>	<p>Lori Willemain</p>
<p>Youâ€™re in my prayers! Youâ€™re a warrior! â€”</p>	<p>Terri</p>
<p>You will get through this!! Keep fighting.</p>	<p>Laci</p>

Hi. I hope youâ€™re feeling well today and that you know thereâ€™s a stranger in this world that is hoping for your strength and if you donâ€™t have any today, just know that I hope you will find it tomorrow. Be well and be willing.	Samantha
Give it to God may he heal you praying for you	Josh
To all cancer patients God bless and be very strong you got this	Andrea
You are not alone or forgotten. You are in my prayers. Praying for your strength and ability to enjoy life. â€•	Lana
Keep up the good fightâ€•	Sheryl
I stand with you I lost my moms mom to cancer at a young age, I remember walking through the halls of markey seeing her as a patient she loved seeing me while she was battling this awful disease, I pray that there is a patient who will love seeing a message of encouragement	Nate
I hope you are able to enjoy this sunny day. â€•	Joan
I pray to God and Spirit to bring in their yellow, white, green and blue light of healing and protection around and through you. You are strong and with them you may beat this!!! Ask your power animals, your body protector, your gate keeper, and all your guardians and angels to give you the strength and healing to rid your body of this cancerous poison. Ask for them to do it for your highest good. Amen	Danette
I am praying for you!!!! God bless â€•	Kelsey
Praying	Judy
You must tell yourself â€œNo matter how hard it is, or how hard it gets I will continue to fight for myself and those I loveâ€• and somewhere in the background please know we are cheering and praying for you.	Gina & Tony
Hi my name is Susan. I wanted to let you know that someone was thinking about you. Iâ€™m not sure where you are on your journey but stay strong and positive. Youâ€™ve got this!!	Susan
Hi. Cancer is a very tough illness but it is treatable and most important it makes you ten times more strong. U r strong and u can fight it. Nothing is impossible. Letâ€™s work towards making this disease fail. All the best.	Mehwish
My prayer for you is that God holds you firmly in his arms and you feel that comfort. Temember to LISTEN to Him. He never is away from you.	Jamie
TRUST THEN LORD AT AL TIMES. GOD LOVE US JESUS SHED HIS BLOOD FOR USK EEP THAT IN YOUR HEART AT ALL TIME IT IS HIS WILL FOR US TO BE HEALED BY HIS STRIPES AMEN	geraldine
Wishing you strength and success every day.	Jay
You are never alone. God is always with you.	Carolyn

God bless you and keep you on your courageous fight. I am lucky, breast cancer currently going through chemo as an outpatient. I know some of what you are going through and I will keep you in my thoughts and prayers. I also am an employee of UK and I know you are in the best hands here. Our cancer providers, nurses and staff are outstanding and I know they truly care about you as well as all their patients.	Elsie
I am a nurse. My cancer patients are some of the toughest, most inspiring individuals. I love hearing their stories and learning from their life wisdom. I hope you know you are never alone in this fight and it is an honor to care for you and other cancer patients.	Abby
Don't get down, put your life in God's hands and you will be a winner either way. Keep your spirits up and don't get down. God loves you	Janie
Always keep your faith firm and Pray to God daily knowing God gives the strongest battles to the strongest soldiers so march on God Bless	Melinda
We have a great Big God is who is in the business of miracles and healing. Praying for your big miracle! May you be comforted and strengthened during this battle knowing the Lord is fighting with you.	Sherry
My thoughts and prayers are with you. "But I will restore you to health and heal your wounds, declares the Lord."	Breane
	Francesca
God loves you and so do I!	Jennifer
My daughter was a warrior just as all of you are warriors and she never gave up so you don't give up either please .fight in her honor ,Carrie	Lisa
I pray for you! May the one this message goes to be blessed and happy this day! I hope you know God loves you!	Heather
You are courageous and so strong! Keep up the fight. The Rowe family has you in our prayers! Much love.	Stephanie
Trust in GOD, and Keep the Faith. GOD, ANNOINT THESE DRS. AND NURSES AND STAFF TO BE ABLE TO TAKE CARE OF THESE PEOPLE AND JESUS HEAL THEM!!	George
Hi there!! I want you to know that I don't have to know your name, to pray for you. I don't have to meet you to love you. You are so very strong to be standing in your shoes. I admire you. Thinking of you today, and always. Loveâ€”i, Tara	Tara
Prayers for Gods healing touch and may you feel his spirit with you dailyâ€”i,	Amity
Het well soon. Thinking of each and one of yall. Prayers.	Tiffany

Many prayers for you and your family! I can't imagine what you go thru but keep on staying strong!!! God Bless you!!!	Diane
Youâ€™re strong, youâ€™re brave, and you got this. Wishing you a speedy recovery and sending you lots of love and comfort.	Skylar
I don't know you, but I'm praying for you! God bless.	Carrie
You are loved, respected and wanted here by thousands of people! You have the greatest medical technology in the world to assist you, as well as prayers and wishes for your speedy and painless recovery. You got this!	Hank
Keep facing the sunshine and you won't see the shadows...its what sunflowers do!! ☺» I hope this message brings a little joy to your day and put a smile on your face! Love & prayers☺	Amanda
I am a stage 4 cancer survivor who went to Markey for my treatment and still go for my check ups. I give GOD the glory for every day and I am praying for all of you and Iâ€™m thankful for the staff at Markey. GOD bless you all.	Jerry
We are Praying for you! Stay strong and keep your head up . Godâ€™s got this!	Stephanie
	Melissa
Hang in there. I hope and pray, that you, and everyone else, suffering, from this.	Mike
May you be blessed with hope, encouraging words and strength as you power through this dreadful disease we call Cancer. God Bless you	Keydron
So sorry for all that you have endured. Stay strong and know many people are standing behind you!	Jimmy
May God give you His peace and strength to go through this battle ☺» Many Prayers and alot of love. God bless, Vickie	Vickie
I wish you the best, the absolute best, in such quantity that your heart overflows.	Billy
Good Luck in your fight! Lots of prayers and hugs! You got this!	Heather
Just remember u are never alone and please talk about your feelings and fears with someone. Keep strong and keep your faith in god	Amanda
I am a five year survivor of stage 4 Non Hodgkin T cell lymphoma and had my stem cell transplant at Markey cancer center with the best doctors and nurses ever! Stay positive and know miracles do happen.	Elaine
Hang in there and keep up the good fight! I'm cheering you on!	Vernice
Youâ€™re a survivor. You got this! Kick cancers ass!	Seaerra

<p>You're beautifully amazing. So strong & courageous. Fighting the fight of your life. Never give up my friend. God is on your side. All my love, Sandra</p>	Sandra
<p>I'm battling Ovarian cancer myself. Don't give up!! Keep your faith & know that I'm fighting with you. God bless you.</p>	Amy
<p>Thinking of you today and sending caring thoughts. One of my best friends was there a few years ago and the care he received was exceptional. Very best wishes for your health and well being. You're amazing! Keep fighting!</p>	Nena
<p>Keep the faith! Sending you love, strength, mercy and grace! You're stronger than you realize! God bless you!</p>	Sara
<p>I am a lung and breast ca</p>	Crystal
<p>Everyone of you have unbelievable strength! I know the fight against this disease is unbearable, but you got this! God's got you! Never doubt that</p>	Wanda
<p>Hand it all over to God. God says ask and it will be given to you. The healing is already there all you have to do is receive it and believe it. I pray that you do this and I stand with you that is what will happen. God bless.</p>	Emily
<p>I am lifting you in prayer !!</p>	John
<p>Keep up the good fight</p>	Susan
<p>Hang in there!</p>	Dianne
<p>May Jesus be your strength in every situation. He loves you very much and I love you too. I will pray for you my brother/sister, for a strong recovery. The fact that you're still fighting in this battle, it is amazing. Keep up the good courage! <3</p>	Mary
<p>Never give up! You're stronger than you think.</p>	Ashly
<p>Even though this is a very hard battle you are going through just trust in the lord & know there's lots of people out there praying for you so keep up the faith.</p>	Johnathon
<p>My grace is sufficient for you for my power is made perfect in weakness</p>	Kathy
<p>I know you are scarred but you are strong and God has your back prayers for a fast recovery</p>	Wendy
<p>Prayers for a speedy recovery. God Bless</p>	PATTY
<p>My heart and mind is with all of you fighting this disease. In a time of a job change I came to work with you all to try to help as much as I could. After years of working day to day with our patients you all have helped me more than I could ever helped you. Your strength and love radiates from you. All of you. I pray for a better day because the sun will rise again tomorrow. With much love, Mackenzie</p>	Laura
<p>My heart and mind is with all of you fighting this disease. In a time of a job change I came to work with you all to try to help as much as I could. After years of working day to day with our patients you all have helped me more than I could ever helped you. Your strength and love radiates from you. All of you. I pray for a better day because the sun will rise again tomorrow. With much love, Mackenzie</p>	Mackenzie

I am the daughter of a man who fought cancer for 5 years ! I know of the hardships and long days ! I pray you find peace and comfort knowing there are so many of us rooting for you everyday !	Chelsey
to day is a good day that the Lord has made, may your hart rejoice , i pray you get wail soon , all ways remimber Jesus loves you to :)	GREGORY
Jesus loves you! And so do I! I hope something good happens today for you!	Emily
Prayers for peace and comfort. I love you all.	Valorie
I hope this finds you all doing well ðŸ• ðŸ— and I pray ðŸ™ for u and your family may God bless all of you	Nancy
Hello! My name is Chrissy Kirk. I may not know you, but I know what youâ€™ve been through. I know what the road from here will look like. In knowing that, I also know how much the UK Markey Cancer center cares for you. From the moment we learned of my grandfathers cancer. UK was there. They took the utmost respectable and palpable care of him and us too. All it takes is positivity. Do not give up on your journey. Trust your caretakers and the Lord above. Keep fighting the good fight. Sincerely, Chrissy Kirk	Chrissy
Prayers for each of you for a complete recovery! God bless and be with you! Sending hugs!	Pam
Remember, God gives his hardest battles to his strongest soldiers. He is with you always.	Morgan
You are loved and being covered in prayer right now! Stay strong and keep fighting!!!	Julie
Keep fighting!!! People youâ€™ve never met are praying for your strength and healing!	Cheyenne
Just wanted to say God Bless you and may He Bless you with Healing!!!	SHERRY
Hang in there! God has a plan for you!	Linda
My daddy just spent 17 days at UK Markey Cancer Center fighting newly diagnosed AML with a 10 day round of chemotherapy. You are in good hands there, with some of the best nurses, techs, and Drs. You are not alone in your fight. Stand strong, keep your faith, and never give up. May God bless you in this journey.	Jennifer
You will get through this!! Prayers and good vibes for you. âŸ•	Rebecca
Keep having faith and HOPE. HOPE is everything and will bring you through this trying time. XO	Alison
Prayers to you, today, tomorrow and everyday! God bless you in your fight! Never give up! You are stronger than you realize!	Ramie
I don't know who will read this but I want you to know I will pray for you and keep you in my thoughts daily. Hang in there. You can get through this.	Patty

"LORD my God, I called to you for help, and you healed me.â€œ Psalm 30:2 May God bless you with strength and healing. May you know the peace that passes all understanding.	Laurie
I will say a prayer everyday	Laurie
God Bless you! Prayers gor health, happiness, hope & peace g for you % your family & friends, in Jesus ' name! Amen	DenamHillman@gmail.com
Prayers.	Jesn
My thoughts and prayers are with each and everyone of y'all!	Diana
Hereâ€™s hoping you keep being strong and beat this thing, you can do it, weâ€™re with you.	Patricia
You are tough!!! You are awesome!! You are Loved!! You mean the world to someone!! Keep on fightingâ€•	Vicki
You are such an encouragement to others. You all are in my prayers. God Bless each and everyone. Churches are praying for you go through your caccer	Carolyn
Be strong everyone has got this battle wishing health and happiness to all	Andrea
Praying for your success on this Journey.	Charity
Get well soon.. Everyone wants the best for u!	Debra
Go to the Bible and read Gods Words that say you were healed when he gave his life for you on the Cross. Keep saying those Bible Scriptures our loud and rebuke the devils lies that you have cancer. Thank Jesus for your Perfect Health,... rebuke the devils lies	Melissa
I stand with you in your fight against cancer. Be strong, courageous, and put your faith in God. My dad is currently fighting pancreatic cancer. I know just hard this fight can be, but my hope for you is that you will be in good spirits, never give up, and know that no one fights alone. You, your family, friends, and health care providers are in my continued thoughts and prayers.	Melissa
You can win this fight! Proud to say...Breast cancer survivor since May 2002! Sending love & prayers to you through each day of this battle.	Janet
Never Give Up. You're stronger than you think. Rooting for you. I believe in you, believe in yourself. It's a hard fight but lean on Jesus. He loves you.	Shelley
God loves you. Dont give up.	Linda
My prayers are for a speedy recovery ,may GOD BLESS you	Stacey
You're all in my prayers, stay strong.	Carrie
I hope you can feel all the love and prayers surrounding you!	Carolyn
My husband is a cancer survivor...march on cancer warrior! You got this!!!	Melinda
Always keep the faith that God will heal you.	Mary
I am lifting you up in prayer. Please know someone is praying for you.	Phyllis

You can beat this! I'm praying for you every day for strength, encouragement, and complete healing in Jesus' name. God bless you all!	Katrina
Praying for God's healing grace	Gloria
Always in my prayers... God is with you....	Rhonda
Prayers works miracles.im gonna pray that all cancer to be gone.i got your back.	Linda
Prayers for complete healing	Tammie
You are brave and strong. Jesus loves you and is the comfort beyond anything this earth can offer. Please don't give up. Lean on the Lord each step of the way May you have complete healing.	DawnMunn
The Lord bless you and keep you.	Carla
I want to not only encourage your heart, but I want to tell you that there is a healing that you don't have to wait another second for. All you must do is believe. With all the faith you can muster, right now, just say, Lord, Please touch me. I pray for you today. Cancer must go NOW in Jesus name. Total reversal of all forms of damage. YOU WILL LIVE AND NOT DIE. I do not know you, but God does, and he is right there with you. Be healed. God bless you, friend.	Steven
Battling the same fight my friends. We will prevail.	Dan
Don't forget to smile and never give up! God loves you and you're a warrior!	Payshence
Please know you aren't alone and there are so many so are praying for you and holding you close in our thoughts. What courage & strength you have. Wishing you much live and continued blessings today and always.	Lisa
Prayers, thoughts and well wishes.	Lisa
Know that you are loved	The
I will say a prayer for you. Hope all goes well. Don't give up hope. I will have you in prayers each day and evening.	Kathy
Please know you are thought of and prayed for.	Margo
Hold on to this scripture!!! What time i am afraid,I will trust in thee.	Susie
May God continue to be with you all and Bless you all and family's as well.	Rickey
You are amazing! Keep fighting and know you are loved:) I don't know you, but I will be thinking and praying for you daily! I hope this note brightens your day.	Jaclyn
Prayers for comfort and healing. Take time to rest and know any small step of progress is still progress. You are not alone.	Beth
God bless you my friend! Prayers for you!	Jill

SENDING OUR LOVE AND PRAYERS, MAY GOD BLESS YOU.	mary
Jesus loves you! Stay strong. :)	Madison
Hello my amazing friend! We don't know each other but I pray and send healing vibes out for all of you often. You are so strong. The fight is hard but you are tougher! You got this! I hope you have an absolutely amazing pain free day! We are all cheering for you. We love you!!	Tessney
My husband is gn through this right now. So i know what you and your family are gn through. Just keep your faith and believe God is on your side.	Misty
Praying for you today. May God give you strength and peace.	Rebecca
Praying for you	Angela
Always be in positive spirits, It helps more than you know. With love & care!!!	Stephanie
Wishing you continued healing, hugs n prayers	Charlotte
I am a 2 time cancer survivor, but right now my 35 year old son has leukemia and has just a few months left to live. I pray morning and night for all people suffering with cancer. God well reach out and touch each and every one of you. Just have faith and pray daily.	Mary
Sending lots of love and prayers from my family to you and yours	Virgie
Give your burdens to the Lord, and he will take care of you. Psalms 55:22	Madison
My prayers are with all who are affected by cancer. May God grant you a miracle.	Betty
You are never alone through all of this. You are greatly loved. He walks with you through the fires, and will never leave your side. I know its hard, but you are so loved and cared for. Hang in there! You can do all things through Christ, who strengthens you.	Ashley
God loves you so so much!!! You are so strong!!! You are awesome!!! You are never alone!!! Hugs and prayers	Laryn
My heart and prayers are with you. God is very near you.	Elsie
I just want to say you all are in my thoughts and prayers.	Amanda
I watched my mom go thru this terrible thing I pray for each and everyone ho has this to be healed by god prayers for u all	Linda
Keep on fighting you will beat this cancer! Pain is weakness leaving the body. The more pain released the stronger you become.	Matt
Praying for each of you. Cancer has touched my family also. Praying they will soon find a cure in my life time. Keep your eyes on the Lord and always try to keep your spirit up.	Judy
No one fights this battle alone. Prayers for each of you!	Sherry

From one cancer survivor to another, you can do this! Remember to smell the roses, eat your favorite food and hang out with a friend. Remember to ask for help when you need it, you can pay it forward when youâ€™re feeling better. Youâ€™re a champion!!	Beth
There is never a trial God would put you through that He knew you couldnâ€™t handle. You are very strong, you are a warrior and youâ€™ve got this! God loves you more than you could ever know, and I love you too. Keep up the good fight my brother/sister. I will keep prayers going for you <3	Ashly
I am praying for you. And sending gentle hugs. I am a breast cancer survivor. I was 19 when I was diagnosed with stage 4 breast cancer. And tomorrow will be my 37th birthday. If I can do it you CAN too!!	Summer
I just thought I would share a message that I found with you... What Cancer Cannot Do Cancer is so limited...It cannot cripple love. It cannot shatter hope. It cannot corrode faith. It cannot eat away peace. It cannot destroy confidence. It cannot kill friendship. It cannot shut out memories. It cannot silence courage. It cannot reduce eternal life. It cannot quench the Spirit. Best wishes & hugs for yâ€™all!	Samantha
Kick cancer's butt!	Rida
Prays and pray God is good.	Jacqueline
My thoughts and prayers are with you!	Hope
Isaiah 40:31 But they that wait upon the Lord shall renew their strength; they shall mount up with wings as eagles; they shall run, and not be weary; and they shall walk, and not faint. GOD BLESS	sandy
I am a 22 year survivor of breast cancer this month hang in there and never give up fighting	Deborah
Praying you find strength and healing !	Melissa
Youâ€™re braver than you think, stronger than you believe, and smarter than what you think! âœ“i,• YOU ARE A WARRIOR! ðŸ™™	Kenzie
	Emily
You got this i believe in you!	Dalida
PRAYERS ARE WITH EACH AND EVERYONE OF YOU	joyce
Praying for you all! You got this!	Paula
I canâ€™t imagine the courage it is taking to stay strong. But you ARE staying strong!! Keep fighting. Take care of yourself and know that we all pray for you, and think of you daily.	Misty

Keep looking up and stay strong..Prayers for you for strength.. Keep praying and believing that God will bring you through this.	Mary
Iâ€™m a cancer survivor I know itâ€™s hard but you can do this! You are a super hero fighting the worst bad guy! Fight on	Paula
God is with you , you are not alone	Mindy
Always remember you are never alone. Trust in God for your healing and needs. People are prayer for complete healing. I expect a miracle.	Kathy
May God bless and keep you!	Angela
Believe in the strength of God to heal you. He has blessed me for so many years. Hang in there donâ€™t ever give up!	Teresa
Praying you have a good day!	Susan
God be with you with his healing power and his love.	Mona
I am Jessica and I have prayed for all cancer and cancerous cells to be healed out of all the patients afflicted with it in Jesus name amen	Jessica
I am sending my love and hopes to you! I pray that we find a cure to this evil cancer. You keep fighting! And remember, a positive mindset will add healing! I love you friend, you are the real hero!!!â€™	Tara

<p>Hey there hope all is well with you today. Well I know your there and your sick. But let me tell ya. Itâ€™s going to be ok. I was there in 2016 with my father. We have a stem cell transplant. The staff was awesome. You will get the best treatment there. I stayed the whole time with my dad. One night I did come home he made me I didnâ€™t want to he said go home to your family lâ€™m fine here I got all these nurses here if I need them. So I took the evening and came home which is a good 2 hours give it take. He beat cancer. He told many times if it wasnâ€™t for me there with him pushing him he couldnâ€™t of did it himself. He was my rock and I was his. I lost my father not due to cancer but due to a heart attack. I was with him. He knew I was the strongest ones of my siblings and knew he could depend on me to hold his hand and take his last breath with me and his first breath in heaven. He went seems to be peaceful kinda he was having a hard time breathing but other than that he was ready. I wasnâ€™t but I stayed strong. Me and my daddy was very close. I lost my mom last day of 2012. So when that happened I had to help pick up the slack around home n help dad. A few of his last words were lâ€™m going. lâ€™m like you ainâ€™t going no where. He said year I have too. He said tell my grand-babies he loved them all and told me he loved me. I called 911 to get help I seen he had stopped breathing I tried my best to save him but it was his turn to go. Donâ€™t never give up. You will recovery. You may have a few set backs along the way but never I say never give up. God loves you and so do I. Take care God Bless. If you want write me tell me a little about yourself. Maybe you donâ€™t have family that can be there especially since we are in this pandemic. This is crazy. My dads funeral wasnâ€™t the Norma funeral at all. The parking lot would of been packed. But since the covid things was really bad during that time only us kids n grandchildren and his siblings weâ€™re allowed. So empty. But he always told me nothing fancy. So it was simply got to visit with him for about an hour during the funeral that was it. I feel like we was cheated out of being able to spend more time with him. I but everything went well. My daddy served in the Air Force 1974. Itâ€™s past my bed time.</p>	Melissa
Keep your head up. I'm praying for you. Stay Strong.	Serenna
God Bless..And know that God is watching over his people!! Amen!!ðŸ™ŒðŸ™ŒðŸ™ŒðŸ™Œ	Beverly
I may not know you personally but, I care and pray for everyone that has this terrible disease. Continue to fight and stay strong.	Chase
I pray for you every day and for a cure, you all are the most strongest people in the world.	Cindy
You are so strong! Stronger than I am! I pray you will see your strengths and smile and hold your head up in these difficult times! âœ•	Ashlie
Exodus 14:14.... says it all.	Perri

I admire your courage and your strength; you are truly an inspiration to those around you whether you realize it or not! your loved ones are so thankful for your perseverance and the hope you bring to those around you. God bless you!	Trey
Be strong and courageous. Do not be afraid; do not be discouraged, for the Lord your God will be with you wherever you go. Joshua 1:9 God bless you through this journey. You will be in my prayers.	Janeal
Prayers and the best of luck!!	Iris
Be strong! Look for small victories along the way! Sending prayers and hugs!!! (((((()))	Ann
On the very hardest days, ask Jesus to give you the strength to face the day! Just breathe, pray, and keep your faith! My prayers are with all of you!	Marsha
In honor of my best friend Patti, who is battling breast cancer, this will not defeat you! Sending hugs to all the cancer patients at Markey!	Amy
Laugh every chance you get and take life moment to moment. Prays, love and hugs sent your way.	Stacy
I am so sorry you are fighting the battle with cancer!!! Know that you are not alone! I might not see your face or know your name but distance does not separate prayers, hope and goodwill sent to others! I pray you gain strength in knowing you are thought of and prayed for!!!	Linda
Cancer Is an uphill battle. It was the worst news I could have received. Know that you are not alone and continue fighting daily. Rely on others as much as you can and know that you are supported. Much love	Missy
Prayers —	Elisha
Love ,The Burton Family	Cathy
If having doubts just repeat: Today is the day I have a good day. Sending you love and air hugs Thank you for being so beautiful —	Amy
Keep fighting, you have got this!! Prayers for a quick and complete healing.	Chrystal
Sending love!	Mimi
You guys are so in my heart and prayers!!!	James
Prayers!	Wanda
You've got this and UK healthcare has got you	Loretta
You are in the best place you could be I was there 7 months am . In remission you could not get better care there try to let them help you.	Michele
Praying everyday for a cure that will not only make a difference, but a difference for you.	Sarah

Stay positive and keep fighting. You are in a great hands. Prayers for healing.	Beverly
Threw god anything is possible. I pray that you get better. Don't give up you get this. God bless you.	Stephanie
Your not alone God's with you all just have faith and stay strong keep on fighting never give up	Mary
Iâ€™m praying for you My Mother was a Breast Cancer Survivor. My thoughts and prayers are with you.	Connie
Youâ€™re strong determined and you will get through this.... God gives his warriors the strongest battles.... youre a Warrior â€•	Chrissy
Prayers to YOU	Judy
I am praying for you. I pray for good health to be restored upon you and to hear the words your cancer free.	Courtney
You are beautiful and strong	Rebecca
Prayers for you! Keep being a hero.	Mary
Your strength is empowering to many! Stay strong and know we are praying for you. â€•	Jamie
Iâ€™m praying for you asking God to grant healing, to give you strength, and that you will experience His peace.	Cheryl
I pray this note will left your spirits and know we are praying for you...And always remember that God is with you all the time when you are tired he is there with his arms wrapped around you to give you strength to be strong and with our prayers together we will beat this battle...God Bless you	Melissa
Prayers for you new friend. I pray for good days through treatment with no side effects. Enjoys these beautiful sunny days. Lean to Jesus he is your one true friend and here to walk with you thru this trying time. God is Goodâ€•	Roberta
May God reach down with his Powerful Healing hand and touch you. May God bless you.	IonaThank you for your
Praying for Godâ€™s will to be done. Praying for healing.	Rhonda
Sending you love and prayers	Tracie
You got this!! â€•	Amra
Just wanted you to know that Iâ€™m thinking and praying for anyone who is dealing with cancer.	Vadonna

May God Bless You	Pam
God bless you I will be praying for you	ida
You are not fighting this battle alone!	Wanda
Keep looking up, because that's the way Jesus is coming! He will give you strength and courage to finish the race that's set before you. Finish well! 🙏	Regina
Sending you good vibes and want to encourage you to never give up! Stay strong! 🙏	Cheryl
I am praying for you!!! You are not alone, God bless!!! 🙏🙏🙏	Emily
To each and everyone of you who read this. I care for you and I hurt that you are going through this. We are all Gods children, so though we may not know each other personally we are one. I just wanted you to know your not alone as you walk this season in your life. I'm believing for healing for each and every one of you. I know it's a scary journey, and sometimes even though your surrounded by loved ones you may still feel alone in this battle. But this message is a gentle reminder that you are never alone. For God has prompted me a stranger to speak to each of you. I'm here if any of you need a friend to talk to, pray with, or just to listen. Please feel free to message me by email. ((((((Hugs))))))	Sheila
You're a fighter! God is in control. Let go and let God. Sending prayers to all patients, families, and staff.	Susan
Greetings from Louisiana. I'm the mom of a staff member. You're in good hands.	Monica
May God continue to give you strength and healing! Remember you're not alone.	
Love & many blessings!	Serena
I am a current UK markey cancer center patient also ! Just wanted to say You Got This ! I'm praying for you!!! 🙏	Jennifer
Never Give Up	Rachelle
You are strong and brave. You will get through this!	Jamie
Prayers for strength and courage as you face each new day. GOD be with you in your battle. He is always by your side thru it all.	Helen
The only way you lose, is to not fight. You got this! You are loved and important to so many. Your community loves and supports you! Just don't stop.	Mary
Although I don't know you I still pray for you every morning I carry each of you in my heart and want you to know that there is so much love being sent to you along with hope stay strong I wish I could hug each of you 🙏	Sheila
I am a survivor and pray that you will feel our Heavenly Father's loving arms around you.	Cindy

Many prayers for strength, rest and courage as you battle! God is with you always! Never feel alone! ðŸ’—	Sabrena
Prayers for you as you undergo your treatments! May God bless you and your family during this journey!	Linda
Donâ€™t give up! God bless you!	Joyce
Praying for all patients and sending prayers of gratitude to the doctors and staff at Markey. Angels all...I stand beside all those battling...	Janie
My son was in Markey from August 2020 until February this year. I know you are getting the best of care. Keep your faith in God and be determined to fight!!!	Judy
Youâ€™re Fighter!! & Fighters Never Quitâ€”•	Becki
Keep strong, God is on your side and hopefully will find a cure for this dreaded disease Prayers for everyone affected ðŸ™•ðŸ™•ðŸ™•God Bless You Allâ€”•	Colleen
Your gonna beat this donâ€™t give up I wish you the best	Jackie
Hope for all who is fighting this tough battle that god blesses yall and heals your body. In jesus name I pray amen.	Tiffany
Know that you're not alone, during this difficult time, God is right there with you every step of the way. If you don't know him, as your personal SAVIOR, call out to him, in your time of need. Talk to him, he wants to HAVE a relationship with you, in the good times and the bad times. I'm praying for you, for peace and comfort in your time of need. God bless you all	Loretta
I PRAY FOR EACH OF YOU DAILY. MY HUSBAND S ONE OF YOU, FIGHTING LUNG CANCER! REMEMBER, GOD IS IN CONTROL AND STILL ON THE THRONE! OF YOU EVERY EVENING.	Jannie
You are amazing ..You can win this battle ! Always remember But God ...meaning he is always with you .Have faith .Prayers ðŸ’•	Carolyn
Prayers sent to everyone keep fighting God has this	Carman

<p>The words to "These Are the Words" by Sidewalk Proud hets says it all. Be strong in the Lord and, Never give up hope, You're going to do great things, I already know, God's got His hand on you so, Don't live life in fear, Forgive and forget, But don't forget why you're here, Take your time and pray, These are the words I would say, You are in my thoughts and thoughts</p>	Marilyn
<p>I don't know you, but I think of and pray for you often. Keep fighting!</p>	Angela
<p>You can do all things through Christ who strengthens you! My husband and I are praying for God to strengthen and heal you as he battles this terrible disease too. You've got this, Warrior! ❁•</p>	Paula
<p>Hang in there!!!!March of 2020 I started chemotherapy and radiation followed for stage 3 Rectal cancer.Yes it is a hard journey but the tough days will not last .you will get through.Today I am cancer free!!!Keep fighting and don't give up•••</p>	Michelle
<p>I was diagnosed with cervical cancer 3 weeks ago. And I just want u all to know your my heroes fighting the fight n showing me I can too. I pray for each n every one of u! God bless u all n keep fighting the good fight. You a true inspiration as to true strength truly is. Much love n prayers!!</p>	Angel
<p>I've been fighting cancer for over 6 years. My cancer team at Markey has saved my life and you couldn't be in better hands. I am in awe of your courage and strength as you fight! God Bless !!</p>	Rachel
<p>Wishing you a beautiful and healing day. Sending you air hugs 🤗,🙏</p>	Amy
<p>Stay strong and positive.</p>	Jennifer
<p>You have the best team at Markey fighting for you every day! Stay strong and never give up hope"- you can beat cancer!!!!</p>	Joanne
<p>A few years ago my sister was a patient there at Markey. She won her battle. When I asked her how she replied, "It's about focusing on the fight not the fright." I love that.</p>	Eva
<p>I am praying God will bless you with a quick and complete recovery as you go thru your treatments at UK Markey Center.</p>	Donnie
<p>Your strength your bravery your will to try is inspirational to all your the real hero keep fighting</p>	Ronnie

My thoughts and prayers are with you through this journey. Keep up the good fight and never lose your faith!ðŸ™•	Monica
You are strong and courageous! We are all rooting for you and will be behind you every step of the way. Keep going fighter!!	Star
God bless you.	Barbara
I have saw firsthand how much cancer can impact someone & their family. Both of my maternal grandparents had cancer and it was tough for them, but also me. Iâ€™m sending, hope, strength and prayers your way! You can beat this!	Jaylan
Prayers	betty
Keep fighting!!! Youâ€™re so strong and so inspiring.	Hallie
I pray every day they find a cure for cancer. Till then keep fighting the good fight and be the warrior you are!! â™•	ASHLEY
Hi, my name is Stella and I'm 5 years old. I go to the DanceBlue Clinic at UK Childrens . I'm battling Leukemia and I want you to know that you're strong and brave. We can beat cancer together! I hope you're smiling. ðŸ™,	Estella
Never give up... youâ€™re a fighter... and always take it day by day ðŸ™	Jennifer
I've been through two different cancer treatments at UK. It was tough going for a while but they pulled me through and at 76 years young I am out and about. You can do it too!!	Jim
Prayers & may God always bless!!!	Belinda
Never lose sight of what is important to you .	Brenda
You are so strong and so very loved; all of my heart is with you. You've got this.	Nick
I will dance forever until we find a cure! Sending big hugs, marvelous strength, and so much cheer your way <3	Claire
Stay strong, you can beat this!	Terah
You are strong, you are capable, and most importantly, you are a fighter. The greatest victories come out of the hardest battles.	Peyton
Few things in life are acquired without a fight, determination and grit. Use everything youâ€™ve got to get better! Iâ€™m pulling for you!	Pam
I know exactly how it feels. One day at a time. Prayers	Shawn
Prayers during this time. The Lord Jesus Christ has this....	w
Sending you love, hugs and prayers for healing.	Nancy

My prayers are with you all suffering from cancer. Trust the Lord's will and timing in this difficult time. If you're familiar with Footprints in the Sand poem, rest assured the Lord is carrying you through this painful time. May you feel His strength and peace in your heart.	linda
Keep fighting the good fight! I am thinking of you and praying for you.	Caitlyn
I am praying for you. I know it's hard, but you can make it through. My mother has metastatic breast cancer and she takes treatments and she has been making it with God's help. We'll be praying for you for comfort, strength and healing.	Amanda
May God fight your battle for you stay strong. Have a blessed day	JONATHON
God will be handling all of your troubles today- keep the faith	Catherine
I know that your life right now is full of challenges. I pray for you and all of the other patients at Markey as you face each day. I pray that you will have moments of joy, laughter and levity sprinkled into even the toughest days. Your strength is amazing!	Amy
God Bless You! You are not alone as you battle through the tough days. Stay positive as hard as that may be.	Kip
Don't give up hope. Keep fighting. We don't have a time limit. Keep your faith.	Joyce
I'm a survivor and so are you. Stay strong! Much love!	Andrea