
SANTAREM
PORTUGAL, 1247

Eucharistic Miracle of

The Eucharistic Miracle of
Santarem, together with that
of Lanciano, is considered
among the most important.
Numerous studies and
canonical analysis were
carried out on the relics.
The Host changed into
bleeding Flesh and Blood
flowed out of it. Both relics
are preserved to this day in
the Church of St. Stephen
in Santarem.

ome Popes granted plenary indulgences to
this Eucharistic miracle: Pius IV, St. Pius V,
Pius VI, and Pope Gregory XIV. Still today,

in the Church of St. Stephen of Santarem, it is
possible to admire these precious relics.

According to the date recorded in the document
commissioned by King Alfonso IV in 1346, on
February 16, 1266, in Santarem, a young woman
overcome with jealousy for her husband, consulted
a sorceress who told her to go the church and
steal a consecrated Host to use for a love potion.
The woman stole the Host and hid it in a linen
cloth that immediately became stained with
Blood. Frightened by this, she ran home and
opened the kerchief to see what had happened.
To her amazement, she saw that the Blood was
gushing from the Host. The confused woman

stored the Particle in a drawer in her bedroom.
That night the drawer began to emit brilliant
rays of light which illuminated the room as if it
were daytime. The husband, also aware of the
strange phenomenon questioned his wife, who
was obligated to tell him everything. 

The next day, the couple informed the
pastor, who went to the home to remove the
Host and return it to the church of St. Stephen
in solemn procession, accompanied by many
religious and lay people. The Host bled for
three consecutive days. It was then placed in a
beautiful reliquary made of beeswax. In 1340
another miracle occurred. When the priest 
opened the tabernacle, he found the beeswax
vase broken into many pieces: in its place was a
crystal vase containing the Blood mixed with

the wax. The Sacred Host is now preserved in an
18th century Eucharistic throne, above the main
altar. The Church of St. Stephen is now known as
the Shrine of the Holy Miracle. Throughout the
centuries, on various occasions, the Host gave
new emissions of Blood and in some cases various
images of our Lord were seen in it. Among the
witness of this prodigy is also 
St. Francis Xavier, the apostle of the Indies, who
visited the shrine before going on the missions.
Every year, since the miracle occurred, on the
second Sunday of April, the precious relic is 
processed from the home of the couple to the
Church of St. Stephen. The couple’s home
became a chapel in the year 1684.

S

Interior of the Shrine of the Most Holy Miracle

Church of the Most Holy Miracle, Santarem

Cruet containing the
Blood from the Host

House where the miracle
occurred

Altar where the relic
of the miracle is preserved

© 2006, Istituto San Clemente I Papa e Martire / The Real Presence Association, Inc.

Interior of the church

Pedro Crasbeeck,
Print of 1612 that shows
exactly the glass ampulla in
which was miraculously
found the Host of the miracle

Relic of the miraculous Host


