History of St. Elijah Church From 1914-1939

25th Anniversary of the St. Elijah Serbian Eastern Orthodox Church, Aliquippa, PA

Written by Rev. S. Maletich-Translated by Ann Milanovich

for the Silver Jubilee Souvenir Program Booklet

Electronically composed by Milana Karlo Bizic, August 12, 2005

Amid lofty hills and thick clouds of smoke rolling out of the steel mills of the Jones & Laughlin Corporation stands the St. Elijah Serbian Eastern Orthodox Church, which was rehabilitated in the year 1914. The Serbian immigrants being good Christians felt the need for a church. Exactly 25 years ago the church bells pealed, calling the people to this House of God for prayers and thanksgiving. Since then the St. Elijah Church has stood like a beacon of light for the Serbian people of Aliquippa and vicinity. Even today it not only stands as a guiding light for our people, but also symbolizes their faith.

The author in his attempts to write this brief history was confronted with a most difficult task. The original written sources (written documents) of information were not available, thus making it necessary to interview the charter members of the parish for most of the information. According to the charter of the church which is on file in the archives of the Beaver County court house, the following are recorded as founders of the St. Elijah Church: Mr. Marko Maravich, who now resides in South Chicago, Ill; Mr. Elijah Gvoich, Aliquippa; MR. Mihailo Stipanovich, now residing in Mingo Junction, Ohio; Mr. Nikola Vujnovich, Detroit Mich., and Mr. Mitcha Rebich, Aliquippa, PA.

The first elected board of trustees were Messrs. Nikola Mamula, Nikola Cico, Jovo Carich, Stojan Smijulj, and Stanko Shuica. The following are recorded as Charter members: Messrs. Elijah Gvozden, Milak Mrvosh of McKeesport, PA, George Novich, Jovo Novkovich, Mita Yovanovich, Teodor Mamula, Mita Pivar, Pavle Milanovich, Djoka Hajdin, Petat Manojlovich, Ignjat Vincic, Milivoj Jojkich, and Paule Roncevich.

The first president of the school and parish was Mr. Mihailo Stipanovich, now residing in Mingo Junction, Ohio. The above mentioned plus others whose names are unknown realized the necessity for a church. Despite obstacles and unforeseen circumstances this group began laying plans for the construction of a church. In the meantime an opportunity presented itself. A small frame building which belonged to the Presbyterians and which was located on Franklin Avenue was placed on auction. The Serbian people grasped the opportunity and purchased the church at the auction sale. The authorities of the Jones and Laughlin Steel Corporation made possible the transporting of the small church from Franklin Avenue to Hopewell Avenue (its present site –at the time of this article). Incidently, the church lots were donated by the Jones & Laughlin Steel Corporation to the church. The church was so poorly constructed of inferior materials that it wasn’t a bit surprising to the people when one morning after a windy and stormy night their church was found demolished and in ruins on the street. This tragic incident led to the rehabilitation of the church. In 1914 dedication services were held.

Mr. Simo Verlinich, in absence of Dr. Michael Pupil, presided as the sponsor. Mr. Verlinich is at the present time the supreme president of the Serb National Federation. During the period from 1914 to 1927 very little was done in the way of repairs which was due to unfavorable financial conditions. In the year 1927, the entire church was rebuilt. After the completion of the church, again dedication services were held. The community was honored in having the late Dr. Michael Pupin present at the services in the capacity of sponsor of the church.

Since the church books and records have been either destroyed or lost, it is impossible to mention all the officers and people who were instrumental in the founding of the church. However, the charter members were able to recall the pastors who had officiated since 1912 up to the present time. They are as follows: Rev. Nestor Vukicevich, Rev. Serafin Vukojevich, a Russian priest whose name is unknown, V. Rev. David Popovich, Rev. Matija Stijachich, V.Rev. Pavle Markovich, V. Rev. Nestor Vukicevich returned a second time, Rev. Hariton Marijanovich, V. Rev.Jovan Smiljanich, V. Rev. Mirko R. Vuisich, V. Rev. Zivojin Ristanovich, Rev. Marko Komnenich, V. Rev. Mane Momchilovich. The present pastor is Rev. Strahinja Maletich.

During the past 25 years of its existence, the St. Elijah Church has experienced many sad and happy occasions. Through the untiring efforts of the Serbian people, many worthwhile accomplishments were achieved. The Circle of Serbian Sisters or Ladies Auxiliary* of the church has played a big role both from a financial and moral standpoint. The church choir has also endeavored to give its utmost support. The youth as a whole have aided in promoting the growth of our church. Today the church is well established and the members are proud to be able to announce that there are no financial obligations. The church property is comprised of a church, school building, parish house, and a beautiful cemetery. The latter is one of the latest additions, having been purchased in 1936 with money contributed by the Serbian people.

The author realizes that this is not a complete history and that many names and items of interest have been omitted due to lack of space and authentic information. Nevertheless by reading these lines and between them one can readily see and understand the sacrifices, efforts, and faith of the Serbian people. Our vocabulary is scanty when it comes to giving words of praise to the supporters and founders of the St. Elijah Serbian Eastern Orthodox Church in Aliquippa, PA. To them we bow our heads in tribute and we ask the blessings of our Lord that He many guide our people to continue living a life of upright Christians and citizens.

· In a 1939 booklet ad, it thanks the Ladies Auxiliary of the St. Elijah Church for the beautiful chandelier they donated to the church on October 27 1939, and for their silver offering of 100 silver dollars donated to the Church in commemoration of this event!

· 10:00 AM Liturgy by His grace, Dr. Damaskin, Bishop of the Serbian Eastern Orthodox Diocese in the U.S. and Canada, assisted by Rev. S. Maletich, pastor of our St. Elijah Church and seven visiting pastors from the Tri-state area.

· Responses will be rendered by the St. Elijah Church Choir and the Laza Kostich S.S.S. Singing Society of Midland, PA.

· 1:00 PM Banquet at the Slovak Hall, West Aliquippa, PA; Lord’s Prayer by St. Elijah Choir; Invocation by His Grace, Dr. Damaskin.

· Welcome Address by Rev. S. Maletich; Comments and Introduction of Toastmaster by Mr. Peter Bizic.

· Toastmaster= Mr. Louis Christofer, editor of Reflector Magazine; Address by His Grace Dr. Damaskin, Speaker=Burgess of Aliquippa, Pa, Hon. George Kiefer.

· Selection: Rukovet No. 10 Mokranjac –St. Elijah Choir, Directed by Prof. Boris Dobrovoljski; Speaker=Yugo Slav Royal Consul, Dr. M. Stanojevich.

· Speaker: Sup. Pres. Of the S.N.F., Mr. Simo Vrlinich;

· Speaker=Founder of the St. Elijah Church

· Speaker=V. Rev. J. Krajnovich; Selection by Laza Kostich S.S.S.

· Speaker= V.Rev. M. Shundich, Introductions of the representatives of the various organizations.

· Word of Thanks=Pres. Of St. Elijah Church, Mr. Theodore Lovrich; Selection =St. Elijah Choir.

· 6:00 PM-Zabava, Slovak Hall; Selections by Laza Kostich S.S. S.

· Comments by Rev. s. Maletich;

· Comedy in Three Acts by J.C. Popovich, under the direction of Rev. S. Maletich. Cast- Grof. Trific=Mr. E. Mamula; Sultana, his wife=Miss E. Yoykich; Pesida, maid=Miss M. Smiljanich; Stevan, chauffeur=Mr. M. Adamovich;Sreta, shoemaker=Mr. Spasa Vincich, Pela, his wife=Miss Millicent Milanovich.

· Selection by St. Elijah Choir; Dancing to the music of Djoko Dokich’s orchestra. Refreshments.

