

SCHOOL HYDROLOGICAL INFORMATION NETWORK

NORZAGARAY NATIONAL HIGH SCHOOL

INTRODUCTION

NORZAGARAY NATIONAL HIGH SCHOOL

The establishment of Norzagaray Municipal High School was originally conceived by the former local officials of Norzagaray, Bulacan led by the then and former Hon. Municipal Mayor Eufemio T. Correa in June, 1968. The local government purchased the building and lot from Mr. and Ms. Celso L. Euterio of the neighboring town of Angat.

Norzagaray Municipal High School is established as a secondary school by virtue of section 2196. Norzagaray High School has been granted fiscal autonomy as per DepEd Regional Memorandum no. 83, s. 2004 dated August 1, 2004 and is hereby authorized to use its present name Norzagaray National High School (NNHS).

NNHS is located along Villarama Highway in Barangay Poblacion, Norzagaray, Bulacan. The main campus of the school is situated in a 2,464 sq. m. site with concrete fences. Due to the growing student population NNHS has to expand its campus. NNHS Annex I is located adjacent to the municipal compound and was constructed in 1997 under the incumbency of Mayor Feliciano Legaspi. As if the number of rooms was not enough NNHS has to request for additional classrooms, thus another building was built, the NNHS Annex II.


NORZAGARAY MUNICIPALITY

Pre-Spanish records revealed that once the town of Norzagaray was a remote wilderness it was then called "Cassay" (named derived from a well known bird) a mere barrio of the town Angat.

In order to be separated from the town of Angat, people of cassay work for returns socially, politically, and economically. They succeeded in their attempts thru Governor General Fernando de Norzagrav y Escudero (1857 – 1860). He issued a proclamation declaring the barrio of Cassay as a distinct town separated from Angat. Political boundaries were established and it was called Norzagaray. The name was derived from the name of the Governor General who declared the separation of the said barrio from the political unit of Angat.

The Municipality of Norzagaray, Bulacan is located on the eastern portion of the province of Bulacan in the Central Luzon Region composite of 13 barangays with an estimated population of about 35,000 Garayeños, the municipality regained its naturally beauty with its vast forest and lush green fields on the rural areas. Major source of income and living were farming , pasturing of animals and poultry and livestock raising. Equipped with the three major industries such as The Republic Cement Corporation, Holcim Philippines and Jenson Packaging Corporation, taxes were utilized to meet the basic needs of its town constituents. With this companies, Norzagaray was hailed as a first class municipality in line with Malolos City , Meycuayan and others.

Norzagaray is also the resting place of the well known dam designed to provide the most number of water supply system not only in the locality but also some large areas on Metro Manila, the Angat Dam .Although commercial and business establishment weren't much in the municipality the local still made proud of Garay because of its natural resort like the Bakas River which is believed to become legendary for according to the elders it was shaped upon the footsteps of Bernardo Carpio a legendary hero of Bulacan


SCHOOL ORGANIZATIONAL CHART

PRINCIPAL III

Teachers
60 Regular/Permanent
1 SEF Provincial
1 SEF Regional
6 Local School Board

Guidance Counselor

Administrative Assistant III – 1
Administrative Assistant II - 1
Administrative Aide V - 1
Administrative Aide II - 1
Administrative Aide I - 1

Security Guards – 12
Janitors - 3

Students

Republic of the Philippines
Department of Education
Region III
NORZAGARAY NATIONAL HIGH SCHOOL
Villarama St., Norzagaray, Bulacan

SHINe Club Officers
S.Y. 2011-2012

President:	Ace Bonn Bernardo
Vice President:	Crystal Nordane Arrieta
Secretaries:	Heidi Lyn Faustino Nero James Sia
Treasurers:	Teresa Gienel Barroga Sharmaine Escario
Auditors:	Romeo Cruz John Mark Carasig
P.R.O.:	Argelyn Sargento Christian Ace Cruz
Buss. Mngrs.:	Andrea Cruz Janine Crisostomo
Sgt. at Arms:	Penniel Joy Balverde Roman Tuñacao

ACHIEVEMENT

Gardening and Tree Planting

The Norzagaray National High School is one with the world in fighting global warming. The school encourages everyone to sustain mother Earth by taking good care of it through tree planting and gardening.

The School SHINE officers coordinated with the MAPEH and TLE teachers to guide the students in these endeavors.

First, school-wide dissemination of information was done so that nobody is left behind when it comes to the benefits of the activities to individuals and the general public. Then organized planting was done in strategic areas. Everything was taken care of by assigning people to cultivate every planted seed.

Harvests came and the community shared the benefits of the vegetables. Trees are given attention by cleaning their surroundings and students are reminded periodically about the importance of the activities done.


SEGREGATION OF GARBAGE


A photograph of a white wall on a school building. The wall has a green-painted eave or gutter at the top. In the upper left corner, there are some green leaves from a tree. The wall features a sign in dark blue or black text. The sign reads "NORZAGARAY HIGH SCHOOL" in large, bold, sans-serif capital letters. Below this, in smaller capital letters, is "(ANNEX)". At the bottom of the sign, it says "NORZAGARAY, BULACAN". The wall shows some signs of wear, including faint blue and white markings.

NORZAGARAY HIGH SCHOOL
(ANNEX)
NORZAGARAY, BULACAN


PROBLEMS ENCOUNTERED

FINANCIAL SUPPORT

- A. Equipment (Rain Gauge)
- B. Communication (Internet Fee, Cell phone Load)

MOTIVATION IN MONITORING

- A. Holidays
- B. Vacation
- C. Suspended Classes

SOLUTIONS

- a. Personal money is used for the internet fee.
- b. Use of prototype rain – gauge at home.
- c. Periodic assigning of people who will monitor the rain gauge daily.

BENEFITS GAINED

- ① 1. Every student becomes aware of the surroundings.
- ② 2. The student develops personal accountability especially in terms of garbage disposal.
- ③ 3. To plant trees turns into a mission in order to save mother nature.
- ④ 4. Planting and eating vegetables becomes a healthy habit.
- ⑤ 5. Awareness becomes contagious and everyone becomes vigilant, health conscious and environment-friendly.