

Eucharistic Miracle—Worcester, MA—1996

Worcester, Massachusetts has been the site of a series of inexplicable events surrounding a twelve year old girl who was brain-damaged in a swimming pool accident when she was 3 years old. Unable to walk or talk the girl, Audrey Santo, has become the focus of a growing number of Catholic mystical experiences. For the past nine years the only solid food she has eaten has been the Holy Communion which she receives daily. Several years ago, the local Bishop permitted the Blessed Sacrament to be reserved in a tabernacle housed in Audrey's room. On several different occasions the two gold engraved angels on the tabernacle door have wept fragrant oil. The oil has been examined by several different chemical labs but its makeup and origin is still unknown. Religious statues and pictures in Audrey's room have wept oil and sometimes blood.

On three occasions, the Consecrated Host taken from the tabernacle has dripped a reddish fluid. The fluid has been examined by an independent testing laboratory and found to be human blood. On Good Friday 1996, the tabernacle in Audrey's room began bleeding. Audrey herself now has the stigmata - the visible wounds of Jesus. Visitors to her room have reported inexplicable healings and spiritual conversions. At least three of Audrey's nurses, who were not Catholics when they first began to care for her, have since converted to Catholicism.

In Audrey's case, God has chosen a severely injured little girl to be one of His messengers to the world. He has given her multiple manifestations of His love and concern for her and for each of us. He wants us to know that it is He who comes to us in the Eucharist. It is He who wants us with Him for all eternity.

Audrey passed away on April 14, 2007 at the age of 24.