

HOLY KOREAN MARTYRS CATHOLIC CHURCH

531 East Weddell Dr. Sunnyvale, CA 94089 www.sjkoreancatholic.org

성 김대건 안드레아 사제 순교자 대축일

“친구들(벗)을 위하여 목숨을 내놓는 것보다 더 큰사랑은 없다” (요한 15,13). 예수님은 우리를 위해 피를 흘리셨고 순교자들은 주님을 위해 피를 흘리셨습니다. 신앙생활을 한다는 것은 주님을 위해 모든 것을 바치고 주님의 뜻을 따라 살겠다는 약속이며 각오입니다. 그래서 순교는 사랑의 극치이며 가장 큰 삶의 표현입니다. 순교는 신앙행위의 가장 높은 단계이고, 신앙을 증거하는 일 가운데 이만큼 크고 완벽한 것은 없습니다. 그래서 순교자들을 믿음의 증인들이라고 말합니다. 순교는 가장 큰 은혜입니다. 하느님의 은총이 모여 무서운 힘을 나타내 보이는 것이 순교입니다. 마치 햇빛이 한 곳으로 모이면 뜨거운 열이 생기는 것처럼, 은총의 초점으로 이루어지는 순교는 언제나 장렬하고 우리에게 열렬한 신심을 일깨워 줍니다. “이런 군란도 역시 천주의 허락하신 바니 너희 감수 인내하여 위주하고 주께 슬피 빌어 빨리 평안함을 주시기를 기다리라. 나는 하느님을 위해 죽으니 내 앞에는 영원한 생명이 시작할 것이다” (성 김대건 안드레아의 ‘옥중서한’에서). 교황 요한 바오로 2세는 성인을 기리며 이런 말씀을 하셨습니다. “성 김대건 안드레아 사제의 순교 신앙을 본받아 이 땅에 정의와 평화가 넘쳐나게 기도하여, 이웃에게 봉사하는 것이 복음을 선포하는 것이다.” 현대를 살아가는 우리 신앙인들은 성인의 말씀처럼 피를 나누지는 못하지만, 신앙의 결단에 따라 맘을 흘리는 인내로 이웃과 생명을 나누어야 합니다. 예수님께서 생명을 나누는 사람에게 언약하셨습니다. “끝까지 견디는 이는 구원을 받을 것이다” (마태 10,22).

◆ 미사 성가 : ◆ 입 당 (287) ◆ 봉 헌 (340, 342) ◆ 성 체 (43, 170) ◆ 파 견 (55)

제 1 독 서 : 역대기 하권의 말씀입니다. 24,18-22 <너희는 성소와 제단 사이에서 즈카르야를 살해하였다(마태 23,35).>

화 답 송 :

- 이 몸 보호할 반석 되시고, 저를 구원할 성체 되소서. 주님은 저의 바위, 저의 성체이시니, 주님 이름 생각하시어 저를 이끌고 인도하소서. ◎
- 제 목숨을 주님 손에 맡기니, 주 진실하신 하느님, 주님께서 저를 구원하시리이다. 저는 오로지 주님만 신뢰하며, 주님의 자애로 기뻐하고 즐거워하리이다. ◎
- 주님의 얼굴을 주님 종 위에 비추시고, 주님의 자애로 저를 구하소서. 주님 앞의 피신처에 그들을 감추시어, 사람들의 음모에서 구해 내소서.◎

제 2 독 서 : 사도 바오로의 로마서 말씀입니다. 5,1-5 (우리는 환난도 자랑으로 여깁니다.)

복음 환호송 : ◎ 알렐루야.

- 행복하여라, 의로움 때문에 박해를 받는 사람들! 하늘 나라가 그들의 것이다. ◎

복 음 : 마태오가 전한 거룩한 복음입니다. 10,17-22

(너희는 나 때문에 총독들과 임금들 앞에 끌려가, 그들과 다른 민족들에게 증언할 것이다.)

<p>주 임 신 부 양형권 바오로 408-734-9722</p> <p>전 교 수 녀 이 레미지오 408-261-9520</p> <p>홍 아마테우스</p> <p>사 목 회 장 김규호 안드레아 408-363-9908</p> <p>사 무 실 백 마리아 408-734-9721</p> <p style="text-align: center;">fax) 408-734-9723</p> <p>주 일 학 교 교 감 이용문 미카엘 510-490-7436</p> <p>한 국 학 교 교 감 김진호알베르또(jinho.kim2008@gmail.com)</p> <p>중 고 등 부 교 감 석상민 필립 510-754-3436</p>	<p><주 일 미 사></p> <p>청년(토요특전) 미사 07:30 pm</p> <p>첫 미 사 08:00 am</p> <p>교 중 미 사 10:30 am</p> <p>어린이미사 01:00 pm</p> <p>중고등부미사 02:30 pm</p> <p><평 일 미 사></p> <p>화, 목요일 07:30 pm</p> <p>수, 금요일 07:30 am</p>
<p>고 해 성 사 미사 전 30분</p> <p>병 자 성 사 수시로</p> <p>유 아 세 례 4, 8, 12월 첫째 토요일</p> <p>혼 인 성 사 3개월 전 주임신부와 면담</p> <p>병자영성체 매일 첫째 금요일</p> <p>준 성 사 집, 가게 축복: 해당 반장에게 신청</p> <p>차 축복: 사무실에 신청</p>	<p><정 규 교 육 안 내></p> <p>예비자교리 일 9:00 am</p> <p>주 일 학 교 일 2:00 pm(초등부), 1:00 pm(중고등부)</p> <p>한 국 학 교 토 9:30 am</p> <p>성 경 공 부 수 10 am, 7:30 pm / 토 청년미사 후</p> <p>소공동체장교육 매일 마지막 화요일 미사 후</p> <p>혼 인 교 리 매일 둘째 목요일 미사 후</p>

함께 하는 기쁨, 넓혀지는 복음

광고에 참여하신 교우님께 감사드립니다. 이 기금은 선교홍보비로 지출됩니다. 주님의 축복 있으소서.

제시카 허 부동산 Remax Executive 허정희 데레사 510-744-3500(O) 510-872-4124(C)	그레이스 박 부동산 Keller Williams Realty 주택/상업용/사업체 매매 박정혜 마리아 408-393-6507/510-593-0003	 스모그 체크 오일 체인지 3k,6k,9k 정비 터보 자동차 정비공장 3170 El Camino Real #FG Santa Clara, CA 95051 정운홍 요셉 Tel: 408-554-1199 (24hrs)	이은영 부동산 Sunshine Investment 부동산 매매, 용자 채용자 이은영 클라우디아 408-316-2032
박진완 종합보험 FARMERS INSURANCE GROUP 자동차/주택/Life/건강/사업체 연금/교육/중업원 상해 박진완 안토니오 408-523-1230	카미노 당구장 고태호 마태오 408-249-7425 3030 El Camino Real (서울 금강 옆)	Heritage Park Willowbend Apartment Sunnyvale에 위치 / 편리한 교통 좋은학교 / 수영장 / 운동시설 등을 갖춘 아파트 단지 408-738-3553	 백형욱 (바오로) 치과 408-226-5561 827 Blossom Hill Road #E-4 San Jose, CA 95123 www.DDSBaik.com
Smythe European Mercedes-Benz 벤츠를 가장 잘 아는 한국인 케니 김 베드로 408-515-0001(c)	최성욱 최성구 척추신경 Valley Fair Health Clinic Chiropractic 척추재활 Acupuncture 한방 Massage Therapy 마사지 최성욱 레오 408-260-0222 2910 Stevens Creek #209 S.J.	김현집, 김지혜 D.C. My Health Wellness Center cell 408-373-9357 or 408-981-8267	Dolphin's 수영장 관리 수영장 수리 및 관리 김한수 어거스틴 408-378-8240
앤디 여 부동산 ERA-East West Realty 여 성운 안드레아 408-318-1550	황실보석 3472 El Camino Real SC Flora Vista Shopping Mall 각종 보석 도매 (GIA 감정) 강 글라라 SJ 408-261-8989	건강마을 선식 생식 그 외 다양한 건강 보조 식품 캘리포니아 마켓 내 안병선 요한/안혜숙 크리스티나 408-246-2430	플러밍 & 드레인 ◎ 상·하수도 막히고 새는 곳 ◎ 부엌 및 화장실 수리 ◎ 변기 디스포잘, 보일러 수리, 교체 <캘리포니아 플러밍> 이원권 마지아 408-252-1134 / 650-322-2458
이동준 공인회계사 개성상인 성공신화 1101 S. Winchester Blvd. #G183 San Jose, CA 95128 (CDL 공인회계법인 CEO) 이동준 크리스토퍼 408-241-9615	성 토마스 병원 일반내과 / 물리치료과 척추 신경과 1470 Halford Ave. SC 심형근 크리스토퍼 408-260-7575 (치료치료)	중앙치과 일반치과, 교정치과 2998 El Camino Real #200 Santa Clara, CA 95051 안상균 요셉 408-241-2397	박현고 산부인과 2405 Forest Ave. #202 San Jose, CA 95128 박현고 바드리시오 408-260-3900
황준오 교정치과 교정치과, 일반치과 877 W. Fremont Ave. #H-3 Sunnyvale, CA 94087 황준오 미카엘 408-732-0493	국제 Total 화장품 (Daly City 국제 마켓 내) 시세이도, 아모레 직영점 (LG, 참존등 한국 화장품) 서연주 안나 650-758-1900 전화 주문 환영	지드한인업소록 유익한 매거진 즐거움 한주 탁정현 토마스 / 탁경아 예바 TEL: 408-499-6543 / 408-248-0017	박경숙 소아과 3484-D Stevens Creek Blvd. 박경숙 아가다 408-293-3333
박안나 부동산 Alain Pinel 박안나 안나 650-543-1080(D) 650-387-6159(C)	솔로몬 종합 건축 주택 설계, 허가, 시공 전문 주방, 화장실 Remodeling Hard Wood Floor, Tile 조경 원주연 다니엘 408-781-5256	정수기 비데 아쿠아 라이프 정수기 가정용, 상업용, 사무실용 렌트, 판매, 수리 이용우 1-800-500-7714	게스관광 서부관광 전문 크루즈 전문 엘로스톤/동부/캐나다 408-244-0133/408-944-9007
산호세 농축 육염소 농축 이부동삼합탕 농축 장어, 잉어, 붕어 배즙, 양파즙, 호박즙 408-202-0111 문용철 요한	데비 양 부동산,용자 Centry 21, El Camino MOA Financial Group 양희진 데보라 408-205-7564	박병국 가정의학 전문의 토마스 아퀴노스 831-423-8753 박희례(안나) 한의원 831-818-2959 cell 627 Water Street Santa Cruz, CA 95060	 Golf Tech PGA 정식인가학교 컴퓨터 스윙 분석/교정 Custom 클럽 제작/수선 Terry Kim 비오 408.316.0056
정 미용실 정 린 (클라라) Inside Seema Beauty Salon 1082 E. El Camino Real #4 Sunnyvale, CA 94087 cell: 408-688-4550	 최동석 유스티노 Santa Clara 408)828-2849 Fremont 510)792-6100	National Auto Glass 자동차 유리교환 전문회사 북가주 전지역 총장수리 / 당일처리 / 완벽한 보정처리 * SV : 408-314-5957 * OAK : 510-625-1192 * SF : 415-317-4665 * TRI : 925-519-2966 * SAC : 916-215-6780	Piercey Toyota 성심 성의껏 도와드리겠습니다. T. J. Ha (하태주) 408-436-8890 2108 N 1st St, San Jose, CA 95131
차생원 홍크리스티나 408-246-0700 408-313-9024 cell	연화 유리 Lotus Glass Inc. 주택 이중 유리 전문 자동차 유리 교환 408-297-6262(유리유리)	KK go f school 510-299-1151 Kenny Kim Lesson, golf tour and clubs San Jose, Pleasanton, Fremont	신수형 용자 MOA Financial Group 신수형 소피아 408-712-8500

산호세 한국 순교자 성당에 등록하기 위한 두 가지 방법: 1)증명서(세례, 견진, 혼인)를 제출한다. 2)한국 본당의 교적을 제출한다.
우리 본당에 등록을 한 교우들은 아래 3 가지를 지켜나가도록 합니다.

- ▶ 소공동체 모임에 꼭 참여하도록 합니다.
- ▶ 1년에 최소 2번 이상 한국미사와 2회 이상의 고해성사에 참여하여야 합니다(부활, 성탄)
- ▶ 매달 정성껏 교무금(Donation)을 교회에 봉헌합니다.

사 제

사제는 누구인가?

그의 삶은 생명의 희생을 통해서 드러냅니다.

예수님 이전 구약에서는 남의 생명(예컨대 양)을 잡아 하느님께 제물로 바쳤지만 신약의 예수님께서서는 자기 자신의 생명을 하느님께, 자기 자신의 피를 희생 제물로 바침으로써(히브 9, 12) 하느님의 제관(사제)이 되셨습니다.

그리스도의 사제직의 특성은 "자기 몸의 제사" (히브 10, 10), 자기 생명의 내어 놓음입니다. 아버지와 인간들에게 자기 자신을 완전히 봉헌하고, 생명의 밥 (참조. 요한 8, 12)이 되고, "세상의 생명을 위한" 빵 (요한 6, 51)이 되신 예수님은 사제 중의 사제입니다. 그분은 사제며 동시에 제물이셨습니다.

소위 품 받은 사제만이 아니라 평신도들을 포함한 모든 신앙인이 사제적 삶을 살아야 합니다. 신앙인은 예수님께서 자기를 죽임으로써 우리에게 생명을 준 것처럼, 자기 자신을 없앴으로써 남에게 생명을 가져다주는 존재입니다. '사제'인 신앙인은 자기의 생명을 하느님께 제물로 내놓는 존재입니다.

"여러분도 산 돌로서 거룩한 재관이 되기 위해 영적인 집으로 세워지도록 하시오"(1베드 2, 4-5).

교회가 생명의 공동체로서 하느님께 제물을 바친다면, 교회 또한 자신을, 자신의 생명을 하느님께 제물로 바치는 사제적 실존임을 암시합니다. 교회가 자기를 제물로 세상에 내어놓을 때 교회는 우주와 자신과 인류의 생명을 위한 씨앗이 될 것입니다.

흔없는 제물과 봉헌

교 무 금	\$4,720.00
주 일 헌 금	\$3,939.91
2 차 헌 금	\$1,546.00

■ 교무금 봉헌하신 분

- | | | | |
|-----------|-----------|-----------|-----------|
| 김산용 (6) | 김준자 (6) | 김창엽 (3-4) | 박상임 (6) |
| 박주암 (5-6) | 변홍식 (6) | 서모우 (7) | 서미정 (6) |
| 성용춘 (4-6) | 신윤남 (7) | 유인전 (4-6) | 유희중 (5-6) |
| 이동욱 (6) | 이복례 (6) | 이성욱 (1-6) | 이옥주 (6) |
| 이재성 (5-6) | 이정식 (4-6) | 이종성 (7) | 이준환 (7) |
| 원동기 (5-7) | 원동준 (5-6) | 이태영 (3-8) | 정계순 (6) |
| 진두정 (7) | 최중학 (6) | 최치호 (1-7) | 한인희 (7) |
| 허훈 (7) | | | |

■ ADA 교무금 봉헌 또는 약정하신 분

\$93,370 (목표액) - \$88,190 (약정금) = \$5,180 (잔금)
유근일

■ 단체 입금 : 초등부 주일학교 여름 신앙 학교 \$1,125 성물방 \$668 NCKCYM \$9,510

■ 건축기금 모금 :

지난주 합계	금주 합계	누 계
\$956,888.31	\$4,251.39	\$961,139.70
금주) 익명 \$4,251.39		

■ 신앙서류 도착 - 사무실에서 보관 중입니다. 등록을 원하시는 분은 서류를 찾은 후 본당 신부님과 면담하시기 바랍니다.

이름	본명	발송 본당	내용물	도착일
이필선	레지나	수원, 이양성요한	전출교적	7/5
임대정	베네딕토	샌프란시스코	전출교적	6/27
정해주	리디아	수원, 일월	전출교적	6/5
고승용	스테파노	수원, 분당마테오	전출교적	4/29
이수은	루피아	수원, 분당요한	전출교적	3/19
구세연	아나스타시아	서울, 대치동	전출교적	11/21
신유성	리노	SF, 한인	전출교적	2/23
서동욱	레오	의정부, 주엽	전출교적	4/25
김기현	알렉시오	수원, 아미동	전출교적	7/20
신이원	레지나	서울, 구의동	전출교적	8/2
송장호	벨라도	전주, 서일	전출교적	10/27

주일미사 전례담당 구역

주 일	담당 구역	구역 장
연 중 제 14주 일	산 호 세 4구역	마 상 결 미 카 엘
연 중 제 15주 일	밀 피 타 스 구역	박 주 암 레 오 볼 드
연 중 제 16주 일	산 타 클 라 라 구역	이 중 하 그 라 시 아
연 중 제 17주 일	씨 니 베 일 구역	김 정 철 요 한

- **ADA (교구청 교무금) 신청 안내**
교구청 ADA를 약정하여 주신 교우 여러분께 감사드립니다. 현재 94% 봉헌되었습니다. 교우 여러분의 많은 협조를 바랍니다.

전례/영성생활

- **2008년 2학기 성경대학**
강사 : 송봉모 토마스 모어 예수회 신부님
주제 : 공관(共觀) 복음서와 바오로 서간
일시 : 7월 18(금), 19(토), 21(월), 22(화) 저녁 7시
7월 20(일) 오후 1시 30분
장소 : 오클랜드 성당
주최 : 북가주 사제 협의회
후원 : 예수회 후원회
접수비 : 전일정 50불, 1일 별도 등록 가능 (10불/1일)
접수처 : 산호세 성당 사무실, 당일 접수도 가능합니다.

- **북가주 영어권 청년 성령 세미나**
일시 : 8월 8일(금) ~ 8월 10일(일)
장소 : Vallombrosa Retreat Center
대상 : 20-40 세의 미혼/기혼 청년
주제 : Come Back To Me (나에게로 돌아오너라.)
강사 : Disciples of the Lord Jesus Christ 수도회
정 후아나 데레사 수녀님 (Sr. Juana Teresa Chung)
등록 info : www.lis2008.info
신청 및 문의 : 북가주 성령 봉사사회 정 버나드 650-391-4473

- **제 14 차 북가주 성령 대회**
일시 : 8월 23일(토) 오전 8시 30분 ~ 오후 9시
장소 : 오클랜드 성 김 대건 한인 천주교
6226 Camden Street, Oakland, 510-553-9434
강사 : 꽃동네 오 웅진 요한 신부님, 신 상현 야고보 수사님
신청 및 문의 : 각 본당 성령 봉사회

청소년

- **여름 신앙 학교**
일시 : 8월 5일(화) ~ 8월 7일(목), 성당
8월 8일(금) ~ 8월 10일(일), Castro Valley
시간 : 오후 4시 30분 ~ 8시 30분
주제 : 주님은 나의 짝
문의 : 이 미카엘 408-250-3534 미사 후 신청 받음

- **Father & Son 피정**
대상 : 6, 7, 8학년 남자 학생과 아버지
기간 : 8월 22일(금) ~ 8월 24일(일)
장소 : Portola Redwoods Camp Site
회비 : 1인당 \$85
문의 : 이 테니스 408-887-7764

회의/단체/모임

- **전례부** : 성인 해설자 및 복사를 모집합니다.
연락처 : 홍재표 요한 408-489-3411
고웅봉 안드레아 408-202-4562

- **단체장 회의** : 7월 8일(화) 저녁 미사 후

- **우리 가족 찾기 운동 봉사자 월례회의**
일시 : 7월 8일(화) 저녁 미사 후
장소 : 말씀의 방

- **전례분과 모임** : 7월 10일(목) 미사 후

- **요아킴회 월례회**
일시 : 7월 12일(토) 오전 10시
장소 : 친교실
연락처 : 윤 바오로 408-719-0968

- **구역장 회의** : 7월 15일(화) 미사 후

- **성우 골프회**
일시 : 7월 17일(목) 오전 10시 30분
연락처 : 여 안드레아 408-318-1550

- **사목협의 회의** : 7월 17일(목) 저녁 미사 후

- **빈첸시오회**
8월 3째주 (16-17일)에 불우이웃돕기 parking lot sale을 위하여 가구류, 주방용품, 의류등의 donation을 받습니다.
연락처 : 나 줄리아 H)408-927-5871, C)408-655-7078

함께 기도해주세요

- **주님의 은총으로 용기와 치유를 받으시기를 주님께 청합니다.** 본당 주보에 공지하여 기도를 부탁하실 경우, 반장님과 구역장님을 통하여 사무실에 신청해 주시기 바랍니다.

- | | |
|---------------|---------------|
| 양에릭(어거스딩)어린이 | 민병엽(마르코)형제님 |
| 박정현(세실리아)자매님 | 이순(에우프라시아)자매님 |
| 석동용(요셉)형제님 | 윤정수(베드로)형제님 |
| 임승빈(다윗)학생 | 현옥선(세실리아)자매님 |
| 이정자(율리안나)자매님 | 조경련(모니카) 자매님 |
| 황중렬(마리안나)자매님 | 양덕영(토마)형제님 |
| 이재섭(니콜라스)형제님 | 임인식(요셉)형제님 |
| 김용화(에밀리아나)자매님 | 김마리아(마리아)자매님 |
| 김지원(실비아)자매님 | 김중환(아벨로)형제님 |
| 안태주(마리아)자매님 | 김순덕(까리따스)자매님 |
| 민장석(레오)형제님 | 송명학(요한)형제님 |
| 김태영(베로니카)자매님 | 김석환(테레사)자매님 |
| 이용범(야곱)형제님 | |

기타

- ※ **새로 우리 본당에 오신 분을 환영합니다.** 미사 후에 만남의 장소에서 환영위원과 만나고 돌아가십시오.

- **골수 기증**
백혈병을 앓고 있는 임지송(뉴욕 퀸즈 한인 성당)양을 위한 골수 기증 캠페인이 다음과 같이 계획되었습니다. 교우 여러분의 많은 관심과 협조 부탁드립니다.
대상 : 18세 이상 60세 이하 신체 건강한 교우
일시 : 7월 13일 오전 10시 ~ 오후 1시
장소 : 친교실
문의 : 나의식 프란치스코, 408-410-6338

- **교적 정리**
주소변경을 하신 분은 사무실로 연락해 주시길 바랍니다.

- **본당 사무실 휴무** : 7월 8일(화)~7월 9일 (수)