HISTORY OF NUEVA ECIJA

If man did, indeed arise from the sea, then it would be perhaps understandable why Nueva Ecija, given its present boundaries, would be inhabited quite late. For surrounded by mountain ranges on three sides (North, East and West) and by a vast land mass on a fourth (the South), it would be a-long-ways off the sea. Except through a narrow corridor, at a northeastern corner of Manila Bay, upstream through the Pampanga River, following its graceful undulations, through the Candava swamps, passing the solitary Mount Arayat, and thence, up, up and up some more until suddenly there are no more mountains, no more swamps, only miles and miles of vast lands as far as the eye can see. Eden must have looked like this.

But how can Primitive Man ever survive in this fastness, so far removed from his beloved sea, so exposed to the ruthless elements of his primordial world?

And so, He would have gone on and on, upstream, up, up until once more He finds himself in the comforting protective bosom of the mountains. And there, He would probably be, to this day, had Time stood still-

Pre-Spanish Period - When the Java-based Madjapahit Empire, in a sudden burst of aggressive energy, decided to expand its frontiers it hoped from island in the East Indies until it reached the Philippine Archipelago. Some of these intrepid travelers, part of a Second Wave of Malay migrations that took place between 300 and 200 B. C. , set up settlements along the western coast of Luzon. These coastal settlements formed the nucleus of what was to be the Pampango Empire, "established and consolidated from 1335 to 1400 by Prince Balagtas, the first Pampango sovereign. This empire includes all areas in Luzon from Manila up to Cagayan in the North.

In order to exercise even nominal control over such a large territory, command outposts must certainly be established. It is for such an exigency that settlements in Nueva Eciia were established- Early accounts mention the towns of Carranglan and Pantabangan and Barrio Puncan near the source of the Rio Grande de Pampanga, as already thriving communities when the Spaniards arrived. These same towns were used by the Spanish forces, together with their Filipino mercenaries (cuetas) as bases of operators in their colonial push upwards to the Cagayan Valley.

Spanish Period- The fall of famed Pampanga Empire came with the defeat of the native chieftains Rajah Lakandula and Rajah Soliman in 1572 by Spanish forces under the command of Martin de Goiti, Legaspi-s field commander. Shortly thereafter, the conquistadores began their long upward trek towards the lush Cagayan Valley and the mineral - rich Mountain Provinces. Tc) achieve this goal, they necessarily 'have to pass through Nueva Eciia.

First, the soldiers then, the friars in 1595, the town of Gapan was officially founded by Father Contreras, Tendilla, Caballo and Salazar. A big pueblo, it embraced an area as far as North as Cabanatuan; East, as the Sierra Madres, South, as San Miguel, Bulacan, and West, as Candaba, Pampanga. Development in the area, therefore, proceeded from two points. Southward by the soldier, Northward by the clergy.

In 1705, Nueva Eciia was born, it started as a small Spanish Commandancia (Fort) which was part of the territory of Tayabas, under the jurisdiction of the Province of Manila- Its founder and first governor, Fausto Cruzar, must have waxed nostalgic and bestowed upon it the name Nueva Ecija, after his native town of Ecija Andalucia Spain.

For, indeed there were some similarities between the New and the old World Ecija- Both were washed by navigable rivers - the former, by the Pampanga River; the latter by the river Genil, Cruzar probably spending most of his town in the northern outpost of Pantabangan and Carranglan, must have complained of the hot climate; Ecija, in Spain, was known as "el saten" or the frying pan because of the "heat in the summer."

The Spanish expedition to the North proved successful and by April 25, 1801, when Nueva Ecija was formally organized as a separate province, it covered not only the old commandancia boundaries, but as far North as Palanan, Isabela; as far east as Baler, Casiguran, and Polilio Island, Tayabas; as far south as Gapan; west as the territorial limits of Pampanga; and Northwest as the towns of Rosales, Umingan, and Tayug Pangasinan- The largest extent of its area was attained in 1848 with the cession, by Adjudication of the towns of Gapan, San Isidro, Cabiao, San Antonio and Aliaga which formerly belonged to the Province of Pampanga. Thereafter, the province began losing territories.

First, Baler and Casiguran, which were returned to Tayabas in 1853 followed in 1856 by the transfer of the town of Palanan to the newly created Province of Isabela. Two years later Binangonan and Polilio, along the Pacific Ocean were segregated and made into separate district Infanta.

Thus, from an expansive territory covering in part or in full seven provinces Nueva Eciia congealed into its present-day boundaries.

The impact of these constant change of.boundaries on migratory patterns in the Province becomes readily apparent when one views the ethnic constitution of its active population. To be sure the origins of the different pueblos of Nueva Ecija are as diverse as the number of Municipalities.

There are, for instance, towns like Gapan which attributes its establishment to the missionary zeal of the Spanish friars. But there are also colorful episodes, like that of Carranglan, whose founders belonged to renegade cuetas (native troops) who took to the hills to avoid further conscription by the Spanish crown. But the scarce data available seem to point out to some discernible patterns.

After the establishment of the Pampanga Empire, Central Nueva Ecija, which is almost all flatlands, became an in hospitable place. The native Aetas, llongots, and Dumagats, succumbing to the superior technology of the conquering Malays, took to the hills. The newcomers, on the other hand, found the plains impossible to defend. Except for some settlements along the Pampanga River and some of its tributaries (which at the time were easily navigable)- The native chieftains chose to build fortifications at mountain foothills. This move served double purpose; first they held in cheek the hostile indigenous natives right at the mountains where they were holed up, and secondly, the mountains afforded protection even for the conquerors themselves especially since most defensible positions usually hugged the mountainsides.

This situation - a seemingly delicate modus vivendi - was to continue until the arrival of the Spaniards. They in turn drove the Malays away from their places of fortifications.

What happened to these Pampanga Chief tains is a matter of conjecture- Some of them must have been driven towards their Ilongot, Aeta, and Dumagat enemies where they were ostensibly absorbed into the ethnic community. Others must have returned home to Pampanga- While still other must have decided to stay behind and serve the Spaniards, mingling with other native mercenaries who formed the nucleus of the native cabezas de barangay, police, tax collector, builders, etc.

Thereafter, in line with Spanish encomienda system which grants huge tracts of lands in exchange for services to the Crown of the Province was divided into large estates.

The present boundaries of Nueva Ecija was supposed to have started from a mere nine encomiendas. Prototype to the more recent haciendas these encomiendas are owned exclusively by Spanish nationals, since the natives were not allowed to posses such extensive landholdings. The problem, then of these Spanish landowners, was what to do with their vast possessions, considering that most of them are usually in absentia. This need triggered off a wave of migration that was Deons and workers imported from neighboring provinces.

The industrious Ilocanos and Pangasinenses occupied most of the northern sections of the Province where, this day, they account for more than 70% of the population- The Western fringes were manned by Pampangos and a smattering of Zambales- Finally, the Central and Southern portions were settled by the "River people", the Taga-ilogs or (later) Tagalogs, some coming from the Bulacan while others from as South as Manila, Quezon, Laguna and Batangas.

Most historians would probably trace the roots of Nueva Ecija's participation in the Philippine Revolution to agrarian unrest. This conclusion would not be too farfetched, as the Philippine Revolution, itself was supposed to have arisen, at least in part, due to abuses connected with the land. Up to and until the Hukbalahap, Movement and later NPA - Land Reform was still considered the basic issue in the province.

But to attribute Nueva Ecija's uprising solely to agrarian unrest, or to conclude that the province participation in the Revolution was a sporadic and selfish act, would be too simplistic.

We find, for instance that the'"First Cry of Nueva Eciia" signaling the Province's entry into the Revolution, was made September 2, 1896, a scant nine days after the First Cry of Pugad Lawin, which Andres Bonifacio initiated on August 23rd. This would indicate that Nueva Eciia was, indeed, an integral part of the Revolutionary "Conspiracy". The time difference - even as most history book will bear out - is simply the time it took for the news of the revision of the Revolutionary time table to reach the province.

Furthermore, the "First Cry of Nueva Eciia", though officially crediting the towns of San Isidro as its locate, was a surprise attack not only on the San Isidro garrison, itself (site of the Province's capital during the period) but was simultaneously carried out in Gapan, General Tinio, (then Papaya) and Pefiaranda against their respective Spanish detachments. This would be proof that even before the "First Cry of Pugad-Lawin", Novo Eciianos under the leadership of General Mamerto Natividad, Mariano Llanera, Manuel Tinio already had a plan for carrying out the Revolution. The prominent places occupied by three generals in Bonifacio’s and later Aguinaldo’s – War Council is, again, evidence of the Province’s direct and immediate involvement in the Philippine Independence Movement.

Thus, to attribute a ray of the sun in the National Flag to Nueva Eeija as being one of the first eight provinces to rise up in arms against Spain, is, in a way, misleading, as it seems to point out that these uprisings were isolated events. In the case of Nueva Eciia, at least, there would seem to be no doubt that the Province participated, in the Revolution as an integral part of an elaborate plan to throw off the Spanish yoke.

American Period. Nueva Eciia played a more prominent role in the American Phase of the Philippine Revolution.

For one thing, the beleaguered of Aguinaldo forces, when forced to leave Malolos, site of the Revolutionary Government, decided to transfer the capital of the foundling Republic to the Nueva Eciia Provincial capital of San Isidro. Where before the Nueva Ecija troops were content simply to act as rear guard to the Philippine offensive, they were now given the unenviable role of protecting the Republic, itself.

This appointed task the Novo-Ecijanos fulfilled with flying colors- Up to the end, when President Emilio Aguinaldo was captured in Palanan, Isabela, in 1901, it was the Filipino contingents under General Manuel Tinio who were rushing to the site of the capture to deliver the President from American hands. History, in fact, records that the Filipino mercenaries who infiltrated Aguinaldo-s camp and paved the way for the capture, posed as General Tinio's men. The President, actually anticipating the arrival of Tinio's troops any day, was easily led on into the trap.

(One episode that gave the Province as semblance of notoriety was the infamous assassination of the illustrious General Antonio Luna by Aguinaldo's troops in Cabanatuan on June, 1899. A saving grace for the

Province, however, was the indubitable courage shown by Luna's aide, Francisco "Paco" Roman, who refused to leave the General-s side and thus died with him- Roman was a Novo Ecijano-)

After Aguinaldo's capture it simply became a matter of time for the Philippine Revolution to break down. One by one, the heroic generals surrendered or were captured. Upon establishment of the first civil government on June 11, 1901 headed by Governor Jacob F. Kreps, fighting in Nueva Ecija was declared officially over.

The task of assimilating the Province into the American democratic set-up fell upon the first appointed, later elected governors. Fortunately for the province, these leaders included such illustrious personages as Epifanio de los Santos, Isauro Gabaldon, Manuel Tinio, Benito Natividad, Aurelio Cecilio, and Gabriel Belmonte. Under their able stewardship, Nueva Ecija rose to become a prosperous and progressive Province.

The outbreak of the Second World War once again focused on Nueva Ecija's strategic position in the area. As the Japanese hordes bore down from the North, the Province posed as. a fastline of defense for the beleaguered Manila. Heavy fighting broke out at the Northern frontiers, the most famous of which is the Battle of Dalton Pass.

On the Western Front, USAFE troops, swept by the Japanese offensive from the sea, fled towards Nueva Ecija and thence to the mountains of Sierra Madre. From there, they engaged in a persistent guerrilla campaign, pestering Japanese troops wherever and whenever they can.

The province contributed more than its share, both in human and material resources, to this guerrilla movement- Cols. Lapham, Fischer and Cushing, who had bases in the ares, continuously hounded the Japanese troops who, on their own, decided that Nueva Eciia is a strategic stop-over for troops traversing the Manila- Baguio route- There were numerous camp sites and large

garrisons in the province, the most famous of which was the Pangatian Campsite in Cabanatuan where hundreds if American prisoners-of-war were destined. This camp was the site of a dramatic rescue by Filipino-American forces of some 800 detainees during the closing days of the War- More recently, these garrisons and campsites are being re-visited and reviewed by three groups of interested individuals: historians and researchers, who are trying to reconstruct a less distorted picture of the dark days of the Japanese occupation Balikbayans and Oldtimers, on sentimental journeys; and treasure- hunters who assume, with perhaps, some of the gold and treasures from Baguio en route to Manila might have been dumped in the area by the fleeing Japanese.

Post-Independence Period. July 4,1946. The final relinquishment of American rule in the Philippines found in Nueva Ecija in a state of turmoil. Barely recovering from the scourge of War, a dramatic new problem confronted the Province-s otherwise capable political leadership.

The disruptive effects on the social life of the people started to be felt- Farmers and landowners who were displaced by the War returned to find their properties claimed by others. Likewise, the initial euphoria of post-war activities, bringing with it a semblance of prosperity, injected a new morality of materialism into the otherwise staid Philippine society. Finally, the breakdown of the Old Families and the rise of the nouveau riche saw Filipinos confronted with a social mobility never before experienced.

The proliferation of firearms acquired during the war years did not help any. Soon, the Communist Party of the Philippines graduated from rhetories to actual dissidence. Backed by the Hukbong Magpapalaya ng Bayan (HMB), the liberation version of the "Hukbo ng Bayan Laban sa mga Hapon" (Hukbalahap) of the war years, it began to wage a campaign of agitation and provocation that culminated in the ambush in 1949 of Mrs. Aurora Aragon Quezon, widow of the late Commonwealth President, at Barrio Labi, Bongabon, near the Tayabas (now Quezon) border. The stage was set for a confrontation between the fledgling Philippine Republic and the Communists.

Nueva Eciia became deeply embroiled in this confrontation, not only was it the site of some of the largest haciendas in the country and thus rife with agrarian problems - it was also evolving a political ideology of its own. The Socialist Wing of Juan Feleo was the dominant Communist faction in the area. Somewhat more moderate than Tarue-Lava Group, his assassination in 1946 at Baluarte Gapan dealt the Communist movement in the Province its most serious blow. Thereafter, Nueva Eciia was relegated to the role of the-supplies and logistics base for the dissident movement in the area.

To be sure, there were a number of legitimate grievances. A new breed of corrupt and/or corruptible officials began to dominate the political scene. The imposition of Martial Law in the area in 1949 saw further oppression of the masses in the hands of the notorious Civilian Guards who, in most instances, were in the payroll of big landowner. People in the rural areas were tyrannized on two fronts.. by the Huks extorting support for their cause in the form of food and supplies; and by Government troops, who seemed bent on-out terrorizing the dissidents.

The unhappy state of affairs began to ebb with the ascendancy of Ramon Magsaysay as Secretary of National Defense, Sweeping the 1953 Presidential elections by a runaway margin of almost 7, to 1 (he lost in only one municipality, San Jose), President Magsaysay lived up to his promise of uplifting the Common Man. By the time of his untimely death in an airplane crash in 1957, Nueva Eciia, as far as the dissident movement is concerned, was almost completely pacified.

But, while Government efforts in the area, particularly in the field of social welfare and rural development, met with some success, the priority problem in the area remained-and to some extents still is Land Reform. The initial steps taken by Pres. Diosdado Macapagal towards the institution of Land Reform was only moderately successful. It took the full force of Martial Law and a Presidential Decree Emancipating the farmers to finally give Agrarian Reform its much needed bite.

HISTORY OF THE PROVINCE

The Province of Nueva Ecija

In 1705, Governor Fausto Cruzar created a portion of Pampanga into a military commandancia of that province. He named the district Nueva Ecija in honor of his native Ecija in Southern Spain, in the province of Seville. In that newly-created military district, what is now the province of Nueva Ecija had its beginnings.

From this humble origin, Nueva Ecija grew into a province of extensive dimensions. In 1818, her limits extended to the pacific and included regions which now belong to other provinces. The towns of Palanan, Baler, Casiguran, Infanta and Polilio were also included within the territory of Nueva Ecija.

Through the territory of Nueva Ecija was extensive, her population up to the middle of the nineteenth century remained comparatively small being only 9,165 in 1945. This population was raised to 69,135 in 1848 when the towns of San Isidro, Gapan, Cabiao, San Antonio and Aliaga were separated from Pampanga and added to Nueva Ecija. The addition of these five towns further enlarged her vast territory.

It was not long, however, before big portions of this territory were taken away and Nueva Ecija was reduced to practically her present limits. In 1853, the district of Principe which is now a part of Tayabas was formed out of Casiguran, Baler and two other towns of Nueva Ecija. When Isabela was created into a province in 1856, Palanan and the neighboring regions were added to it.

Two years afterwards Binangonan and Polilio were separated from Nueva Ecija and made part of Infanta which became a military district that year.

When in 1782 Governor Jose Basco established the tabacco monopoly to increase the revenue of the government, Nueva Ecija, together with the Cagayan Valley, the Ilocos and Marinduque, was declared a tobacco monopoly area.

The seat of government of Nueva Ecija was transferred from one place to another at various times. Baler was the first capital, Bongabon the second, and Cabanatuan the third. In 1852, the capital was moved to San Isidro where it remained until 1912, at which time it was restored to Cabanatuan. Today the seat of government was named to Palayan City.

Nueva Ecija was one of the first eight provinces that rose in revolt against Spain. It remained a rebel territory right up to the capture and surrender of General Emilio Aguinaldo in Palanan in 1901. For this feat, Nueva Ecija was awarded a ray in national flag.

The Spaniards were driven out of the province in 1898. A revolutionary government was formed in Nueva Ecija with San Isidro as seat of provincial government and Felino Cajucom as head.

With the outbreak of Filipino-American hostilities, and the towns of Malolos, Bulacan and San Fernando, Pampanga having fallen into American hands successively, President Emilio Aguinaldo transferred the seat of the First Philippine Republic to San Isidro where it remained for more than five months until October 11, 1899 when it, tool, fell to the American forces.

With the cessation of hostilities, a civil government was established by the Americans in Nueva Ecija on June 11, 1901. In 1912, the provincial capitol was again transferred to Cabanatuan with Benito Natividad as governor.

A L I A G A

Aliaga was originally called "Pulong Bibit," because it was a dumping place for a human skeletons. Upon its establishment as a town in 1849, it was named after Aliaga, a town in Spain and the birth place of its first gobernadorcillo, Don Aniceto Ferry.

With Ilocanos as its first inhabitants, Aliaga was one of the most beautiful towns in Nueva Eciia during the Spanish regime. The present Nueva Eciia towns of Zaragoza, Quezon, Talavera and Sto. Domingo were formerly barrios of Aliaga- It had fine roads, long lines of bazaars,an imposing catholic church, a beautiful public plaza,etc. For this reason, it earned the name " Maynilang Munti" (Little Manila).

But in 1873 during the administration of Gobernadorcillo Don Anastacio Dimaliwat, there occurred an unusually strong typhoon, followed by a big flood that brought havoc to buildings, roads, bridges, farm crops,etc. Then in 1878 when Don Alejandro Santiago was the gobernadorcillo, the river which served as a drainage of the town was closed by the frequent floods. As a sad result, the water changed its course. it flooded the town throughout the year. Because of the annual floods, Aliaga came to be known as "Venice of Nueva Eciia". After the floods, sands and dusts in the streets were almost knee-deep. Hence, the name "Sahara Desert of the Philippines"- The floods deposited several inches of mountain soil to the town each year, so much so that the buildings were gradually buried.

The years that followed spelled additional misfortunes for Aliaga. From 1885 to 1887, for instance. locusts raided the rice plants in this locality, causing crop failures and widespread hunger and starvation- The year 1901 witnessed the outbreak of cholera- The dreadful disease wiped out no less than one third of the population of the town. Don Cornelio Ortega, then the Gobernadorcillo, failed to cope with the situation. Not the least, a great drought occurred in 1897.

Today, however, Aliaga is slowly inching its way to progress. It has risen from the ravages brought about by natural calamities and World War II. It should be recalled that Aliaga suffered immensely during the Japanese occupation. It is now a flourishing hamlet inhabited by over 27,000 industrious peaceloving people, most of whom are Tagalogs and Ilocanos- Its total land area of 8,470 hectares abounds with fertile ricelands and rivers teeming fishes. At the very center of the town stands like a watchful sentinel the imposing town hall over looking the green vegetation yonder.

All indication show that a few years from now Aliaga will regain its former grandeur. All told, therefore, Aliaga is slowly but surely advancing to the front.

BONGABON

As records show, the Augustinian missionaries that brought Religious doctrine in the province of Pampanga, within a very short time continued their mission in a province, now called Nueva Eciia.

In 1659, Santol (present day Barrio Santor in Bongabon) was established, not long after these missionaries arrived, the town of Bongabon was established. And in 1760, after 101 years, the town become the parish of St. Francis of Assissi.

Bongabon became the first capital of the province and the old building made of bricks situated in the town plaza was the debris of the first capitol. During the Spanish regime, the town was headed by a Captain(now equivalent to a municipal mayor). The Catholic religion and the high esteem for women are the two important influences Spain has engraved into the hearts of the people not only in Bongabon but all over the Philippines.

The land is very rich and suitable for any kind of crops, especially palay, onion and cabbage. The fertility of the land makes farming the main occupation and source of living of the people.

It was in 1901 when the Americans took over our country, hence, also this town. When the Americans took over the Philippines, the operations and activities in the town were likewise grasped by them. Democracy taught and improvements took rapidly- It was during these days when the young breeds started making a high and long leap towards development of themselves. And the ideals and goals to contribute in the urbanization of their community is clearly reflected up to these days.

CABIAO

Cabiao got its name from the word “ Kabyawan “ a stone device operated by means of carabao and which was used to crush sugar cane to get juice which later was made into molasses or crude sugar. Its name was later on shortened to Kabyaw, the spelling of which was altered by the influence of the foreign alphabet letters.

Galang and Lapuz were among the first clans that originated in this area. They emigrated from Candaba and Macabebe. The early settlers found the area a place of wilderness and they had to clear the lands where rice and sugar cane were soon planted.

Cabiao was one of the members of Lakandula confederation of Tondo before arrival of the Spaniards. The existence of the Filipino independence states ended and were subjected to pueblos and barrios. When the Spaniards came, a chain of gobernadorcillo served the town, among which were Pablo Galang, Doroteo Santiano, Apolonio Parungao, Anastacio Relucio, Faustino Sugay, Silverio Sagkal, Andres Romero, Regino Ortiz Luis, Alipio Tecson and General Mariano Llanera who set the fire of the revolution in Cabiao in 1896.

With the coming of the Americans in 1903, a number of schools rose in the place using English language as a medium of instruction. Pedro Oreta was elected the first chief executive of the town under the American civil regime. From 1907-1909, Cabiao was placed under the jurisdiction of San Isidro. Oreta served the town for more than three years, from 1903-1906. Before the end of 1906, he was succeeded by Salvador Relucio whose term of office lasted in 1909, then Juan Orquiza, 1909-1912; Potenciano Romero, 1912-1917, Gonzalo de Leon, 1917-1923, Manuel Tecson, 1923-1926; Manuel Crespo, 1926-1929; Silvestre Borja, 1929-1934; Jose Lapuz, 1934-1937; and Prudencio Ortiz Luis, 1938-1940. Jose Garcia was in a position when World War II broke out. Against his will and policy, the Japanese practiced dictatorship. By the year 1944, Mayor Garcia with some of the municipal officials was kidnapped by the resistance movement. His shadow was never seen then.

When the Philippines acquired its independence, Mariano Guevarra was appointed chief executive of the town in 1945. It did not take long however, and Cabiao was placed under the military government headed by Pablo Aligada. Aligada did much in pacifying the dissidents but his initiative was never completed when another bunch of mayors took over one after the other. Gregorio Crespo assumed the position in 1968.

Now Cabiao maintains its peaceful, orderly and clean community. Its people earn their living and the municipality sets its own, mark in increasing rice production which corresponds well to the call of self sufficiency program of national government.

CABANATUAN CITY

Cabanatuan City is one of the sixty five chartered cities of the Philippines. It is at the forefront of the total national effort to secure social and economic advancement. It is an inseparable part of the rice bowl of the country. It has risen as a typical community at the edge of the Pampanga River- But today, the potential of Cabanatuan City cannot be discounted by any reckoning- It has made enormous gains in social, political, economic and cultural endeavors. As the gateway to the lush Cagayan Valley, Cabanatuan City holds tremendous promise not only for its body politic but also for the entire nation as well.

Several versions account for the origin of the name of Cabanatuan; however, three are popularly accepted- One is from the Tagalog word kabatuhan, which means abundant stones. The other is kaban ng tuwa, meaning a chest of happiness. The latest origin to crop is that Cabanatuan possibly came from still another local word, banatu, a kind of sturdy vine which before, amply grew along the swampy banks of the river. Whichever of the three popular versions is correct is not of great moment, for the City of Cabanatuan and its people have lived true to these versions of the origin of its name. Cabanatuan City has become a sturdy pillar for national growth and advancement and at present, the people are relatively happy in their existence- Cabanatuan City has been endowed with considerable natural assets: its farmlands are rich and protective; its people are imaginative and hardworking; and its spirit remains firm and strong-

The majority of the original inhabitants of Cabanatuan came from Bulacan and Morong (Rizal Province), other early settlers came from Pampanga. Many Tagalogs came from Tayabas (now Quezon). The first barrios of Cabanatuan when it became a municipality were Sangitan, Mayapyap, Aduas, Samon, Talipapa, and Cabu- The barrios on the western part were settled by Tagalogs, while the vicinity around Sangitan were inhabited by Pampanguenos and Ilocanos.

At the early turn of the century, the vast Parang District was slowly inhabited. Before, this was unexplored but sturdy and determined Ilocano folks in search of new lands settled in these rich virgin plain which now comprise the barrios of Mataas na Kahoy, Sapang Kawayan, Balangkare Talabutab Norte and Sur, Picaleon, Balaring, Belen, Mag-asawang Sampalok, Platero and Piñahan. The more adventurous group reached as far as Macatbong, Calawagan and Kalikid.

In 1959, by virtue of Republic Act No. 1863, the Municipality of General Natividad was created and constituted into a separate and independent political subdivision. The new Municipality embraced the barrios of Mataas na Kahoy, Balangkare Norte, Balangkare Sur, Sapang Kawayan, Mag-asawang sampalok, Talabutab Norte and Sur, Platero, Belen, Picaleon, Piñahan, Kabulihan, Pasong Hari, Balaring, Pulong Singkamas, Panaksak, Bravo, Sapang Bato, Burol, Miller, Tila Patio, Pula, Carimay and Acacia. This reduced the size of Cabanatuan by almost one-half.

Cabanatuan started as a small barrio of the municipality of Gapan during the term of the Spanish Military Governor Colonel Monet. Monet Converted it into a Pueblo or town on July 14, 1777- At that time, Nueva Ecija was a part of the jurisdiction of Tayabas. But later, when Tayabas was sub-divided and the northeastern portion of the subdivision was annexed to the eastern portion of Pangasinan, another territorial section was formed, and the province of Nueva Ecija came into being, with Baler as its capital. But being too far a town, the seat was transferred to Bongabon toward the end of 1785. A little later, Cabanatuan became the capital of the province.

Unfortunately, a conflagration hit the town in. 1816 and razed all its public buildings to the ground. The capital was transferred to San Isidro, which was then a flourishing municipality. It was only in 1912 that Cabanatuan, having recovered from the ashes, was restored as the capital.

During the Spanish regime, the leading town official was called governadorcillo. Later, the title was changed to Capitan Municipal.

When the early news of the struggle against the Spanish sovereignty reached the place toward the end of 1896, the people readily responded and a great number voluntarily enlisted their services- Notable names that Cabanatuan contributed to the revolutionary cause included Mariano Apan, Ramon Tombo, and Jose Tombo, among many others-

When the tide of the revolution turned against the American forces, the assassination of General Antonio Luna and his aide, Colonel Francisco (Paco) Roman, at the Cabanatuan Catholic Church convent on June 5, 1899, made history for the city. The remains of the fallen heroes are said to have been interred in the present site of the public market which at that time was a cemetery.

With the advent of the American rule, Cabanatuan continued as a political subdivision and the municipal government began to function in the year 1901. Since then, Cabanatuan made great strides in economic, cultural, and political development.

The extension of the Manila Railroad line in Cabanatuan in 1904 made the town a pivotal center of trade and industry. Since then, business had increased by leaps and bounds- But its steady march to progress was disrupted when on December 8, 1941, the Pacific War broke out.

Cabanatuan was occupied by the Japanese on December 29, 1941 but only after a terrible ordeal. For almost a month, houses were put to torch by the enemy and so extensive was the destruction wrought by the occupation army that even today the inhabitants have yet to fully recover from the effects of the war.

Two places in this city may be considered hallowed grounds as they remain grim reminders of enemy atrocities. During the occupation, Camp Pangatian, which before the war was a military training camp for 20-years, was converted into a Prisoner of War Camp for Survivors of the infamous Death March from Bataan and Corrigidor in April - May, 1942.

On the night of January 30,1945, elements of the 6th Ranger battalion, U-S. Army and Filipino Guerrillas rescued 513 prisoners that included 486 Americans, 23, British (some defenders from Singapore), 3 Netherlanders and one Norwegian. They were remnants of an, original army of about 10,000 men in 1942. The rest died of diseases, malnutrition and mistreatment, some were moved to other camps.

Another was the former site of the Nueva Eciia Chinese School along Gen. Luna Street, which during the occupation housed the Japanese "Kempetai". Here, members of the underground and those suspected of anti- Japanese activities were incarcerated, tortured, maimed and killed.

Soon after the liberation, the municipal government, was re-established through the joint efforts of the 485th Counter Intelligence Corp(CIC) Detachment and the Philippine Civil Affairs Unit (PCAU) No. 3.

By virtue of Republic Act No. 526, Cabanatuan was converted into a chartered city in 1950. Cabanatuan officially begun functioning as a city on July 24,1950, the official inauguration, however, was held on Feb. 1951 -

Cabanatuan today is a metropolis with more than a hundred thousand people. The trend to converge in this place, added to natural population growth, swelled the population to reach a high density.

Cabanatuan is yet far from ideal. It has its own share of manifold problems to solve. The thrust forward has developed tremendous pressures for adaptation and change.

CARRANGLAN

Long before the Spanish missionaries reached this place, the Aetas and Ilongots were already thriving amidst its wilderness. It was not until the Cuetas (Filipino unit of Spanish Army) fled for safety that this place was settled by the Christian Filipinos. The rebelling Cuetas composed of Ilocanos, Pangasinenses, Pampangos, and Tagalogs first settled and established a miniature community in Carranglan “ a sitio of General Luna” in Carranglan. They transformed the area into a farm where they raised rice, sugarcane, fruit trees and vegetables for their livelihood. Beside agriculture these people also tried hunting and fishing after winning the trust and cooperation of the belligerent Ilongots and Erales (Aetas). One time, when these groups went on hunting, they found a wide plain covered with thick bushes, which they believe could be converted into an agricultural land. While they were clearing the new site, they found thick bushes of dangla that completely covered the wide plain. It was from the of this bushes of dangla where the people got its name, Cadanglaan. When the Spanish missionaries arrived to propagate Christianity, they mispronounced the word “Carranglan”, name which up to this time, the town bears.

In 1830, the Spaniards established the Municipality of Carranglan. They introduced Christianity as well as their civilization among the inhabitants. The people constructed a church made of bricks and stone using locally made lime as their cementing material. People were taught to build more durable and better homes which were ravaged and raged at the outbreak of World War II. A trail was constructed connecting Carranglan to nearby towns. This famous trail was the Spanish trail going up the Caraballo Mountain to the province of Nueva Vizcaya which is still discernible and still being used up to the present especially by the non-Christian composed of the Igorots and Ilongots.

When the Americans came, they reached even this far-flung mountain town of Carranglan. Education was revitalized giving emphasis in the training of leaders for self government. More schools were opened and better roads were constructed like the San Jose – Sta. Fe Road, and the Digdig-Carranglan Road. The latter links the town to the national highway and paved a way to the development of large tract of land such as the Puncan Plantation company covering the area of 1,500 has. Because of its vast land area, cattle raising and other agricultural crops like corn and palay were found dominant and rich. With improved farm practices, agricultural production increase to some extent enabling the people to export and share with neighboring town their excess crops.

Carranglan has the largest land area among the municipalities in the province. It lies at the foot of Caraballo and Siera Madre mountains with its virgin forest abounding with vast natural resources and raw materials such as ore, manganes, rattan, timber, almacega and wild life. It is from these mountains where large bodies of water, river and creeks originate that serve as source of irrigation.

At present, there are still cultural minority groups that inhabit the mountains of the locality. These minorities were trained by the local authorities to plant diversified crops like ginger, sweet potato, gabi, ubi, coffee, vegetables and upland palay.

CUYAPO

Cuyapo came from a Pangasinan word “kuyapo” (kiapo or Quiapo) which means water plant that looks like a flower. Due to abundance of this plant, the place lured cow tenders from Panique, Tarlac, to pasture their herds of flock. These cow tenders, mostly Pangasinenses could be considered as the early settlers of Cuyapo. Later, Ilocanos from Ilocos Norte and Ilocos Sur, and Pangasineses from San Carlos Pangasinan settled in great number in the town.

In 1849, Cuyapo was segregated from Nueva Ecija and declared a barrio of Rosales, Pangasinan. However, on October 29, 1859, Cuyapo was separated from Rosales and made a municipality with Don Juan Pangalingan as the Gobernadorcillo. It was during his term that the first catholic church and convent were constructed. The old road to Guimba passing through what is now a barrio Bantug, and the old road Rosales passing through what is now barrio Meycaban were also constructed.

During the revolutionary period of the government of the people has shown their loyalty and patriotism to the cause of the revolution. Under Teniente Isabelo del Valle, more or less three hundred Cuyapenos ambushed a heavily armed contingent of Spanish Cazadores who were enroute from Rosales to Tarlac in Besang, now a part of Meycaban. On the site now stands a marker dedicated to the memory of Lt. del Valle and his men.

It was in 1893, still during the Spanish period that the first primary school in town was established.

The Americans arrived in Cuyapo in November, 1899 and appointed Don Mariano B. Flores, then vice president of the revolutionary government as municipal president. An accepted historical event during this period was the capture of Mabini, the “Sublime paralytic”, on the house of Zacarias B. Flores, on December 10, 1899. On the spot where he was captured, a historical marker prepared by the Philippines Historical Committee is now situated.

In 1901, the first primary school under the American regime was established. In the early 1920’s a secondary school, the Cuyapo Institute was founded with Dr. Eufronio Verzolas, as principal stockholder. The school existed till the outbreak of the last World War II and was the alma mater of many outstanding Cuyapenos.

The present municipal building was constructed in 1903 during the incumbency of Mariano B. Flores. Certain improvements had been made by Municipal Presidents Laureano C. Gonzales, Ignacio Yango, and Mayors Sumalbag and Divina. The first concrete public market, the slaughterhouse, the central school building in calle Mercado, the Rizal monument, the two buildings in McArthur St., the municipal cemetery, the bridge over the Salundipet creek, the railroad, the glorietta and other concrete buildings were made and improved under their administration.

GABALDON

Gabaldon first existed as a barrio of Laur with its old name Irurulong. The place was blessed with several names before it finally bear the name Gabaldon.

History of its name began from the early days when people from other places like the neighboring provinces of Tarlac, Pangasinan, and Pampanga, wondered looking for places to live in. It was during these days when one of those adventures, an American with a guide named Bitu, on his way to hunt happened to see a big bird. The American looked up and shouted to the top of his voice, “Bitu, look”.

Passerby heard the American shouting, thereby joining the two words, Bitulok was formed. Since then, the place was called Bitulok.

It was also discovered that the first settlers of the place was a couple named Iro and Sabina. The woman was so kind and hospitable, that when she died, the name of the place was changed to Sabani after her name Sabina. This name was retained for a long time until lately when Ex-Congressman Juan, with some other leaders of the locality went to Manila and requested the son of late Isauro Gabaldon for financial aid for the improvement of the town. With the hope that the aid will be coming, Ex-Congressman Juan introduced a bill changing Sabani to Gabaldon.

GAPAN

Gapan, like other towns, was organized by the Spanish curates and officials who in their early occupation, exercised great influence over the people and the things they were doing. History places Gapan as one of the first towns of Pampanga, founded sometime in the middle part of the sixteenth century. Records of the first Catholic missions to the Far East, indicated that in 1595 Fathers Contreas, Tendilla, Caballo and Salazar, were responsible for clearing the forest which later became a PUEBLO. In this pueblo were constructed a church, PRESIDENCIA and residential houses made of bricks and lime which which constituted age-old landmarks of the town.

Historical data recorded that Gapan was founded in 1595 making it the oldest town in Nueva Ecija and one of the oldest in the Philippines. It was likewise a big pueblo embracing an area as far as Cabanatuan City in the North, which was its barrio with the name Cabanatuan before it separated in 1777; the Sierra Madres in the East; San Miguel, Bulacan in the South; and Candaba, Pamapanga in the West. Gradually as the Spanish powers waned and economic progress caught up in the area, the pueblo disintegrated into many pueblos until it remained to comprise only the towns of Penaranda, General Tinio (formerly Papaya) and San Leonardo (formerly called Manikling), all of Nueva Ecija province. In fact, the patron saint, Divina Pastora, had its origin or residence in barrio Callos, Penaranda.

Extant records had this town called Ibon and how to come to be known as GAPAN has its interesting legend. It has already been intimated that this place was formerly a wilderness. At a time it was so, some Spanish soldiers on certain mission came here when they saw natives crawling through the thick bushes. The soldiers halted them, and not knowing the local dialect, asked in Spanish for the name of the town. The natives knew nothing of the Spanish language and thinking the Spanish were asking what they were doing, answered in Tagalog, a local dialect: - “Gumagapang-gapang kami”. The Spanish took it as the name and henceforth called the pueblo Gapang. In due time, the letter “g” was dropped and the more finesse name Gapan sticks to this day. Another legend stated the name came from the climbing and crawling plants that were so numerous in the locality.

Gapan is situated southeast of Nueva Ecija, and presently is bounded on the North by the Penaranda River; on the East by the towns of Penaranda and Gen. Tinio; on the South by the Municipality of San Miguel, Bulacan; and on the West, by the municipalities of San Isidro, Nueva Ecija and Candaba, Pampanga.

The terrain is rolling, going up to the Sierra Madre mountains in the East and flat on the center down to the West. Generally, the land is clayish and suited to palay production. The existence of an irrigation system made possible the raising of two palay crops in a year. The average annual production is 620,000 cavans of palay.

There was a time when gold mining was undertaken at the sitio of Guinandusan, near the place where the present hydro-electric plant was erected. Petroleum and oil companies did some drilling for possible deposits of these fuels in the barrio of Sta. Cruz. The river banks offer good sources of gravel and sand while the clayish portion located in the barrio of Pambuan are transformed into veritable sources of garden vegetables such as cauliflowers, cabbages, pechay and stringbeans. The mountains of Makatulang are rich with marble deposits that led to the establishment of a marble factory in Mangino.

Originally, the town had eight barrios namely, Sta. Cruz, Mangino, Pambuan, San Lorenzo, and San Vicente, San Nicolas, Sto. Cristo, and San Roque or Baluarte, with San Lorenzo and San Vicente constituting the Poblacion of the municipality. Thirteen additional barrios or barangays were established by the Municipal Council or under the barrio Charter and they are: Bungo, Kapalangan, Puting Tubig, Macabaclay, Maburak, Sto. Nino, Bayanihan, Sto. Cristo Norte, Malimba, Mahipon, Bulak, Parcutela and Marelo.

Majority of the inhabitants are farmers producing palay. The economy of the community is tied up with palay production. There are at present around thirty two big rice mills, an NFA modern bodega, stationary and traveling kiskisan all dealing with palay. Once, before World War II, slippers and shoes factories flourished, noted for comfort, beauty and durability of their products. However, competition of machine-made Marikina shoes and slippers and dishonesties on the part of the dealers of these native products put out of business most of these factories.

The church of Gapan is made of bricks, adobe and lime. The architecture is Byzantine and was constructed under the successive direction and supervision of Fathers Loredo, Cornejo and Llaneza for a period of about sixteen years, that is, 1856-1872. This did not mean that previous to this date, the town had no church. It had one although not of the present size and architecture. In fact, records showed that since 1740, Gapan has had continuous “CURA PARROCOS” beginning with Father Francisco Medalla and continued up to the present parish priest Mons. Paterno Bernabe. Hence, it is also right to assert that the Catholic Church of Gapan is now over two centuries old.

Like most gigantic work done during the Spanish regime, the church was built through forced labor. The materials used were taken from Laryuhan in barrio San Vicente and from Barrio San Lorenzo near Pambuan. To bring the materials to the site of the Church, laborers had to line themselves straight between the sources of materials and the site of construction and had to pass the bricks from one hand to another.

Gapan has two patron saints, the THREE KINGS and the DIVINE SHEPHERDESS. The feast for the Three Kings is January 6 of every year which remains so in spite of the Church making the Feast of Three Kings on the first Sunday of every year, and the Divine Shepherdess is May 1st. The official town fiesta as declared by the Municipal Council by an ordinance is January 6. Of the two patron saints, the Divine Shepherdess has been attributed to work miracles both upon the devotees and unbelievers. This fact accounted for Gapan to become a place of pilgrimage for devotees in Central Luzon. There had been various times in the past that weeks before the May 1st fiesta, caravans of bullcarts full of pilgrims carrying provisions for weeks coming from Pampanga, Tarlac, Pangasinan and Bulacan, were lettering the way to Gapan and upon arrival in town, crowded the church, the streets and the river banks as temporary places of shelters.

The miracles of the Divine Shepherdess has attracted the attention of the church authorities that on April 26, 1964, she was crown Queen at the church plaza, thereby making Gapan an official pilgrimage town where her Graces would flourish for those who visit Gapan in the same manner that the Virgin of Good Voyage would lavish for those who go on pilgrimage to Antipolo, Rizal.

One of the eight rays in the Filipino flag represents Nueva Ecija as one of the eight provinces which took up arms against Spain. Participants in this uprising came from Gapan, San Isidro, Cabiao and Peñaranda. Led by General Pantaleon Valmonte (mentioned as Belmonte in history), Gapan contributed thirteen heroes or martyrs killed by the Spaniards. They were Epifanio Ramos, Quintin Tinio, Faustino delos Reyes, Leocadio Liwag, Valentin Liwag, Severino Changco, Saturnino Magno and Ramon Tinawin. In due recognition of their patriotic sacrifices Gapan had given them due honors by (1) erecting a monument at the San Vicente plaza called INANG BAYAN where their names were engraved and by (2) naming the streets in town after them.

Gapaños are fond and in love of music. Presently, they have bands of musicians, two of which, Estrella and Zabat bands, had won laurels in the national bands contest held in Manila.

The inhabitants are hospitable though meticulous and critical of one’s manners, habits and dress which sometimes are mistaken for aristocracy. They are charitable and would dig deep into their pockets to help persons in distress especially the bereaved families of deceased persons. Every death in the municipality is announced by the public crier through BAKTING. This is unique and perhaps the only one of its kind in the country nowadays.

GENERAL NATIVIDAD

General Natividad lies in the hearth of Nueva Ecija. The place was first known as a barrio of Cabanatuan City. It was then very remote and undeveloped, almost isolated from its neighboring barrios.

However, the characteristics of its people and strong traits-generous, self-directed, peaceful and hospitable helped developed the area. The people claimed independence and the place to be a separate town, the leaders joined together and presented the cause to their Representative Celestino Juan. The representatives and other officials worked for the proceedings and successfully obtained their pledge through Republic Act No. 1863. The Act was signed by President Carlos P. Garcia on June 22, 1957.

Shortly after its establishment as a separate town, a monument of Dr. Jose Rizal was erected in front of the municipal hall as a symbol of patriotism and unity of the people living for their land.

The first elected leaders of the town were Mayor Simeon V. Cruz served for two consecutive terms.

In the 1967 election, the gentleman that initiated road construction and pursued development program won the key position. Attorney Marciano Mauricio strived to maintain order in the town and provided his people better and easier way in transferring their agricultural products. Four years after, Atty. Mauricio withdrew his candidacy and his wife got a ticket for mayorship and won.

GENERAL TINIO

The town has its beginning as a barrio of Penaranda, then known as Papaya. In 1957, through the Congressional Act sponsored by then Congressman Celestino Juan, it acquired its present name after Gen. Mariano Tinio.

When it was segregated from Penaranda, the town was consisted of only one street stretching from Bo. Sinasajan to the furthest end to Fort Magsaysay with houses made up of nipa, bamboo and cogon built on both sides of the road facing each other. With only one street running from East to West, the town was built along the course of the river from which the residents derived much of their daily needs.

By this time, Gen. Tinio has gone a long way. Big houses have taken the place of the nipa huts with its people giving their share to help improve their community. The town is now known for betel leaves grown luxuriantly. The plants are distributed in almost every market in Central Luzon, as far as the Bicol Region. Aside from betel leaves, farming, poultry raising, piggery and vegetable raising are other sources of livelihood of the people.

Some few years back, almost all families in town have maintained a poultry farm that egg production was in its peak. However, due to raising cost of feeds, small poultry owners were absorbed by bigger capitalists. Some of them stopped and resorted to other business. Between planting and harvesting seasons, farmers made extra income from logging, rattan gathering, fishing, carpentry job and furniture making.

As a means of transportation, the bull carts, caromatas, and calesas were replaced by buses, jeepneys and tricycles and other modern transportation units.

After liberation, youngsters of Gen. Tinio have acquires college education and ventured into professional fields. At present, families of the town have an average of two to three members who have finished college.

GUIMBA

Guimba lies in the northwestern part of the province, bounded on the north by the municipality of Talugtug, on the east by the municipality of Munoz, on the South by the municipalities of Sto. Domingo, Quezon and Licab, and on the west by the province of Tarlac.

Before its present name, the town was known as Juan de Guimba after their patron saint “ San Juan Evangelista”. But as soon as the civil government was established by the Americans in 1902, the name was shortened to San Juan. However, during the incumbency of the late Don Santiago Cudal as Municipal President of their town, the name San Juan was changed to Guimba which name it retains up to the present time.

Originally, San Juan de Guimba was a barrio of Munoz. Thus, on February 5, 1865 through the petition of the principals of the Barrio of San Juan de Guimba and its adjoining barrios and by the proclamation of Queen Isabela of Spain, San Juan de Guimba was made a municipality and Munoz became its barrio. As a consequence the seat of the Municipal Government was transferred to the former.

From the time Guimba was declared a municipality, various projects were undertaken to improve its living standard with emphasis on agriculture and commerce. The Hinukay River was extended up to lake Canarem of Victoria. It is now called the Binutuan River all through. A ditch similar to Binutuan River was likewise made. This canal linked the town of Victoria to transport products between them. But the most important purpose of connecting the Binutuan River with lake Canarem was to have some way of transporting to Arayat, Pampanga, a town most noted for its commercial enterprises in the whole Central Luzon. Merchants of Guimba, Victoria, La Paz and other towns along the Rio Chico river carried their goods to and fro along this route.

JAEN

Jaen is located south of the province of Nueva Ecija with the Pampanga River winding through its rich and fertile lands which have been the source of livelihood. The main crops are palay, corn, mango, and vegetables. Its population earn additional income through hog raising and poultry.

In 1865, it was merely a part of San Antonio, known with its old name “ Ibayong Ilog “, when the place showed improvements and with its population grew to a more or less 5,000 people, it became a town through a petition filed by its inhabitants. The Spanidh officials signed papers granting the petition that “ Ibayong Ilog” be a town in Factoria (San Isidro) which was then the capital of Nueva Ecija.

The declaration was brought to the Gov. Gen. in Manila, which afterwards was submitted to the vicar General of the Philippines in the person of Father Gregorio Melition Martinez. Father Martinez marked his approval but furtherly wrote his wish, changing the name Ibayong Ilog to Jaen, after the name of the place of his birth in Spain.

On August 24, 1896, its people revolted against the Spaniards and in September 4, of the same year, armed with bolos and spears, ambushed and killed 40 Spanish soldiers in Lumanas a historical site and was called “Pinagtambangan”. Now in this place a marker was erected as a beautiful reminder of this heroic feat.

“Kapitan” dela Cruz became the first head of the community, and was succeeded by “Kapitan” Apolinario Esquivel. Later on, a municipal president was elected.

It was under the leadership of Mayor Felix Velarde, a brave guerrilla, that the town became very peaceful, robbery cases and cattle rustlings ceased and signs of progress became apparent.

LAUR

Before the year 1917, the municipality of Laur was named after its patron Saint Esteban. Formerly a barrio of Bongabon, it is located in what is now the site of Pinagbarriohan. Pedro Panginen, Nemesio Peralta and Mariano Roxas, three of its hardworking and talented citizens, set the cause and initiative to establish the barrio as a separate municipality.

Through the intercession of Gen. Manuel Tinio, San Esteban was proclaimed a town by the Governor General Francis Burton Harrison on January 1, 1917, bearing a new name Laur, in honor of Dona Laureana, the wife of General Tinio.

LICAB

Licab, a budding town of Nueva Ecija, 50 kilometers from Cabanatuan City, was formerly a part of Aliaga. In the 1830’s, it was known as Barrio Samat, a remote uninhabited dangerous place densely populated with cogon, talahib and trees.

It was during this time that Ilocanos began to migrate to the central plains, many of which settled in Zaragoza and Aliaga. With the immigrants was the ambitious young man from Laoag, Don Dalmacio Esguerra.

In 1835, Don Dalmacio Esguerra, together with his brother Tomas, ventured to survey the area. They were aghast when they discovered the place as a literally flowing leaves. The brothers, both farmers, toiled to scrape off the thick leaves using only hoe and pointed twig of hard trees. The Esguerra brothers first called the place “Pulong Tamat”. Later after years of successful tilling and with families growing bigger, they renamed the place “Licab” as Ilocano word meaning to scrape off. This would serve to remind their descendants of the hardship they experienced to develop the place.

The new settlement with its fertile land and natural means of irrigation attracted more settlers, prominent families from the North, the Tinios and Gabaldons, moved to Licab, and Licab, one of the most neglected barrios of Aliaga, become the town’s biggest revenue contributor among the Northern Nueva Ecija barrios.

Don Dalmacio’s commitment to improve Licab, inspired him to work for its political identity. The newly found settlement doesn’t even have a semblance of a political government, no means of communication, no roads available, and at a time when Friars were vague in the Peninsula not even a priest to guide wayward souls.

Don Dalmacio filed a petition to the national government to make Licab a formal town. The friars and governor of Aliaga vehemently opposed his petition. Don Dalmacio persisted until the oppositions relented and Licab was proclaimed an independent municipality.

LLANERA

The critical years preceding the creation of this town paved way to power and fame of gallant persons who selflessly dedicated their lives towards realization of their long cherished dream, that was to have a municipality of their own. Thus, the town was finally founded on May 11, 1955 bearing the name of Gen. Llanera by virtue of republic Act no. 1221 sponsored by Congressman Celestino C. Juan during the administration of the late President Ramon Magsaysay.

The dream could not have been achieved without the united efforts of all the brilliant and courageous pioneers of this community led by the barrio lieutenant of Bagumbayan, Lieutenant San Jose. Emilio Lagasca was subsequently elected as the first mayor of the municipality who headed the town for four years.

LUPAO

Westward lain at the foot of the junctions of the verdant stretch of the Sierra Madre and Caraballo Mountains is the fertile plain of an idyllic community…….”LUPAO’.

Originally, at the time when in abundance that sunflowers bend to the touch of the sunlight it was a barrio of the town of Rosales, Pangasinan, but which later on treaded the path to become part of the town of San Jose in Nueva Ecija.

Gifted with the bountiful blessings of the green life of plants and animals exhilarated by the majestic hills, plains and streams, it breathed existence to a community of economic, social, moral and physical splendor.

Among its bushy plants is an “itchy shrub” known as “lupa” from which the cherished name Lupao emerged.

As the time marched by, the good name Lupao, connoting a place of hope, wealth, challenge and gaiety, spread far and wide, inviting and welcoming many migrants who became its inhabitants.

Rewarding their toils of clearing the vast plain, the growing number of inhabitants found the place beneficially encouraging to become the basket of their productive agricultural endeavors. Farms and gardens multiplied. Vegetables, palay, corn and other crops were grown in abundance to the great benefit and joy of its residents. Fate, with all its challenges did not dispel but had more so, encouraged the growth of the community. The continued increase of its constituents, insured with the pleasant outcome of their capital labor investments in work and strengthened with the bond of unity and friendship, became an expression of contentment and vigor. Closer they folded in, further they looked upward and energetically they pursued more.

And so finally, in 1913, Lupao was proclaimed and by law became a town of Nueva Ecija.

MUñOZ

It was in 1700 when the vast forest lands of Muñoz was occupied by the Balugas, probably descendants from the Sierra Madre and the Caraballo mountains, that in their quest for survival came and inhabited the place. Later on, the Spaniards came and conquered part of the lands and established their tribes. Successful among the tribes were those situated in Balante, which was named Papaya. Despite the presence of the Spaniards, the Balugas remained till Batanga, their head was killed in an encounter with the Spaniards on the foot hills west of Bo. Linglingay. Later on Bo. Linglingay was named Villa Isla, as a sign of tribute to him. Villa Isla is at present the largest Barangay of Muñoz.

After Batanga’s death, the Baluga’s were driven out northward, and the wide tracts of land which was rich in deer, wild pigs, and wild carabaos became a hunting ground.

Years later, Ilocanos, Pangasinenses, Pampanguenos and Tagalogs flocked at the place and tilled the soil. Headed by Sebastian de Castro, these people were united. Great changes occurred since then. Immigrants from all direction swarmed like bees and occupied the place. And in 1855, through Sebastian de Castro, Papaya became a barrio. He was the first gobernadorcillo or little mayor. He inspired the construction of small and simple municipal hall, a church, and several stretches of roads which up to now are still passable and known for its name as the Lumang Bayan.

Father Ortega, a Spaniard who became the first parish priest of the place choose Sebastian de Castro as their patron. Papaya later was named Muñoz in honor of Don Francisco de Muñoz, the military governor of the place when the Spaniards arrived.

It was in 1864 when life in the place turned miserable due to famine and widespread drought. The vast land of the town became the sanctuary of lawless elements. Due to prevalence and chaos and disorder, many transferred residence at Pulong Buli in Baloc and at San Juan de Guimba (Guimba). This events badly affected the status of the municipality and in late 1869, Muñoz was then appointed head of the barangay.

When the Filipinos started an uprising against the Spaniards in 1896, Muñoz have had a great chance to move forward, improved and developed. There was then a tremendous galloping increase in its population. The memories of the past events made the people organize themselves and were united. The vast and fertile forest lands were acquired as homesteads by the inhabitants, established the school for farmers named Central Luzon Agricultural School (now the Central Luzon State University). With the collaborative efforts of the people, Muñoz again became a municipality in January 10, 1913.

NAMPICUAN

Nampicuan lies in the Tarlac – Nueva Ecija boundary, the line which curves from the Ongsiako compound in Anao, Tarlac to the present merchandised Alazate Farm.

Nampicuan today was once a sitio named by the first settlers “Surgue or Suli”. It originated in a trail called “Curva” situated in the eastern part of the Poblacion area. This was the point where feeder roads from Moncada, Tarlac turned abruptly northwest towards the town of Cuyapo, Nueva Ecija.

People from Pangasinan used to call the point “Nagpicuan” meaning a curved road. The names Surgue and Nagpicuan mean the same, thus making the name of this town more meaningful and realistic-Nampicuan.

Its first leaders who are then called “Alcalde mayores” were Andres Tabilangan and Feliciano Cuaresma. It was in 1707, when the first church was constructed by Rev. Fr. Luis Corpuz and the first Gabaldon Primary School was established with Cloudualdo Bringas installed as the first principal teacher of the school.

The next year 1908, Nampicuan became a third class municipality of Nueva Ecija with first set of leaders as Laureano C. Gonzales as President and Simeon Quiaoit as Vice President.

After the Philippine Revolution, Nampicuan became a barrio of Cuyapo and folks from other places came here resulting with the speedy growth of the population.

The municipality as a whole lacks urban prosperity. Economically speaking, the town has the least income among the municipalities of the province .It lacks good roads and irrigation systems which can help boost production.

PANTABANGAN

The little town of Pantabangan lies at the foot of the Sierra Madre Mountains. It was established in the early part of the 17th century by Elyat, ruler of a native tribe and Fray Antoline de Alincastre, a Spanish Dominican Friar.

During the Japanese occupation, the town of Pantabangan became the hideout of thousands of guerrillas, operating in Central Luzon, Cagayan Valley and Baler, Quezon.

In the year 1962 the idea of building the Pantabangan Dam was conceived and in May 1969 the defunct congress passed the Upper Pampanga River Project Act, authorizing the construction of the Pantabangan Dam and other structures and facilities and providing for project funds. In August 1971, the World Bank approved a 34 million dollar loan to finance the project. The construction began on the same year.

The completion of the dam caused the flooding of the old Pantabangan town that disappeared underwater. Some 3,000 hectares, that used to be good farmland including 6 barrios went under 217 meters of water. Roads, rice fields, hoses, church and public building all of the town’s familiar land marks vanished completely never again to be seen. The whole town was transformed into a huge basin of water.

Five kilometers away from the old town on a hilly site, an area of about 1,500 hectares adjoining the Tanawan town site southward was also developed for the three barrios, Cadaclan, Napun-napun and Marikit and 3,000 at Canile between Maria Aurora, Nueva Vizcaya and Quezon Province.

The new town proper was provided with a municipal hall, a health center, schools, a public market and a cemetery.

The flooding of Pantabangan, the town that disaapeared, is not a calamity brought by nature. It is a man-made phenomenon aimed at bringing progress, irrigating 77,000 hectares of rice fields and providing domestic water supplies, power generating facilities for electricity and dam-development for tourist attraction. Fist conservation facilities will be installed within the reservoir.

The people of Pantabangan gradually adjusted themselves to a new life in the hilly town-site.

Though the town development is very slow and some of the promises to the people of the town were fulfilled they accepted their new life quietly. It is because they realized that they have lost town but the loss has helped bring progress to their country.

PALAYAN CITY

On March 26, 1952, leaders of Nueva Ecija composed of then Gov. Leopoldo Diaz, Congressman Jesus Ilagan, Board Members Dioscoro de Leon and Antonio Corpus, Don Felipe Buencamino and all Mayors of Nueva Ecija called a special consultation meeting at Selecta Restaurant at Dewey Blvd. in manila to discuss and consider the transfer of the capital of Nueva Ecija from Cabanatuan City to other municipalities.

Some of the proposed sites were Gapan, San Jose, Sta. Rosa, Guimba, Cuyapo, Talavera, (Papaya) Gen. Tinio, Baloc, Munoz and the government stock farm within Laur and Bongabon.

After hours of lengthy and conscientious deliberations, it was unanimously agreed that the government stock farm be made as the new capitol site.

In 1955, President Ramon Magsaysay declared the portion of the territorial area of the government stock farm as open for settlement as NG – 130 pursuant to Presidential Proclamation No. 115. And on the same year Fort Magsaysay Military Reservation was also established pursuant to Presidential Proclamation No. 237.

On June 19, 1965, Congress of the Philippines enacted R.A. 4475 creating Palayan City as the new Capital of Nueva Ecija comprising the territorial area of the government stock farm within the municipalities of Laur, and Bongabon along the Nueva Ecija – Aurora National Road. While the stock farm is not virtually riceland “Palayan” was chosen as its name, the Province being dubbed as the Rice Granary of the region and the country.

Finally, the city government of Palayan City was constituted on December 5, 1965 with Gov. Eduardo L. Joson as its Ex- Officio Mayor while the Board Members constituted its first City Council.

On August 1969, the city was enlarged by virtue of R. A. 6052 authored by then cong. Angel Concepcion which provided for the inclusion of the military reservation in Laur and Fort Magsaysay cantonment area within the Municipality of Sta. Rosa.

Elpido O. Cucio was then appointed City Mayor with Felipe Bautista as Vice Mayor. In the subsequent local elections, they were elected as first elective local officials.

The year 1969 also placed the map of Palayan in the national and international scene when it hosted the national jamboree attended by thousand scouts and even foreign scouts from other countries. Said Jamboree was dubbed as the “Jamboree of Experience and History”.

In 1972, by virtue of Proc. No. 983 portion of the government stock farm was allocated to the displaced population of Pantabangan because of the construction of the Dam. The resettlement site was eventually converted into regular barangay known as Marcos Village.

In the next local election, in 1980, the city’s leadership was assumed by Apolinario Esquivel but Mayor Cucio came back after an election protest.

In 1983, the training ground of the Philippine Army was transferred from Fort Bonifacio to Fort Magsaysay. This paved the way for the development of the reservation area into a training complex to serve the army’s training requirements.

During the historical EDSA Revolution in February, 1986, nationwide overhaul of government leadership from national to local took place. Don Pacifico M. Fajardo was appointed Officer-In-Charge together with Flor Agustin as OIC Vice Mayor by then President Corazon C. Aquino. Then his brother Engr. Virgilio Fajardo also assumed as OIC.

Then prior to 1987 election, Vice Mayor Felipe Bautista took office as OIC with Councilor Aquiles Salcedo, Sr. as OIC Vice Mayor and on that election Pacifico M. Fajardo and Mabini Ancheta won the mayoralty and vice mayoralty race.

Significant metamorphosis took place during the term of Mayor Fajardo. The first public high school was established. Concreting of long portion of Nueva Ecija – Aurora National roads was affected. Overflow bridge linking the city to Gen. Natividad was opened and increased of barangays to eighteen and its cadastral survey was initiated that eventually increased the land area of Palayan from previous record of only 3,000 has. to 17,229 has. which means subsequent increased also of its Internal Revenue Allotment.

In 1989, the 7th Infantry Division of the Philippine Army transferred its headquarters from Camp Aquino in Tarlac to Fort Magsaysay, Palayan City and became strong partner of the local leadership not only in the maintenance of peace and order but in the full blast development of the city.

To be credited also to Mayor Pacifico M. Fajardo’s administration were the segregation of Brgy. Militar’s 194 has. from the military contonment area pursuant to Pres. Proc. No. 709 in 1991 and the segregation of about 1,000 has. from the [stock farm] agrarian reform area for industrial, institutional and urban expansion of Palayan City pursuant to Pres. Proc. No. 861 in 1992.

After the 1991 Mt. Pinatubo eruption, Mayor Fajardo opened the door of Palayan City to about 1500 evacuees and partnership with churches, NGOs and civic groups three resettlement areas were developed at Pinaltakan, Bacao and Bagong Buhay.

In the next local election in 1992, Mayor Pacifico M. Fajardo ran for Congress and his wife was endorsed to take his place. Councilor Juan Bautista Jr. and City Administrator Roberto Bolinao temporarily assumed as Mayor and Vice Mayor respectively. That election was won by the tandem of Mayor Leonora C. Fajardo and Vice Mayor Leonardo Juan.

It is of significant record that within a month after her assumption to duty. Mayor Leonora C. Fajardo opened the first emergency hospital of the city. Tangible socio-economic activities were accelerated and major infrastructure developments constructed. For the first time also, the city government acquired firetrucks and ambulances from donations of SMILE Group of Volunteers, Rotary Club of Sakai Izumigaoka and Asian Friendship Society of Japan.

It is also another historical laurel for Palayan City to have been the birthplace of the Asianwide Green Scout Movement in 1993 when the First RP-Japan Bilateral Ecology Workcamp was conducted in the city that eventually led to the establishment of Project: Kawayan Buhay and Asian Ecology Forest being supported by the Asian Friendship Society.

It was also on the same year that Palayan City was declared Ecological Zone in Central Luzon by Virtue of SP-Resolution No. 84 S. 1993.

The tangible accomplishments and outstanding performance of the lady City Mayor re-elected her to office in May 1995 together with another lady Vice Mayor Bibiana Abesamis. Other elected councilors of the Sangguniang Panglunsod were: Romeo V. Capinpin, Joel Padolina, Eufronio V. Valdez, Antonio J. Malang, Jr., Dylan B. Moreno Lacalle, Bonifacio M. Niones, Jr., Rogelio B. Piadozo and Moises A. Carmona. ABC Pres. Romulo V. Sandoval and SK Fed. Pres. Percival Bautista where likewise appointed members of the city council.

Accelerated and sustainable development projects are now going on with double momentum. Infrastructure constructions, social services, ecological concerns and international partnership are being put in placed.

Just for the year 1995, two more barangays will be added to Palayan City from 18 to become 20. Barangay Populon formerly of Bongabon has been annexed by virtue of R.A. 8030 and approval of the people in a plebiscite during the height of typhoon Mameng last October 1, 1995. Then Bagong Buhay one of the three resettlement areas will soon be converted to a regular barangay during a plebiscite set on November 26, 1995.

Another historical event is set to happen in Palayan City when it host the 6th International Asians Network Seminar Workshop to be participated in by about 16 nations with fifty participants on Nov. 26 to Dec. 1, 1995.

It is significantly to be held during the Pearl Foundation Anniversary of Palayan City on Dec. 1-5, 1995.

Thirty Years back since 1965, full of challenges, trials and ridicule when Palayan was being tagged as “Palayan Sityo” or “Alayan City” meaning there’s nothing on it. Today, 1995, Palayan City is on the go working double time towards its sustained and accelerated growth as an agro – industrial estate in the province. Definitely by the year 2025 or 30 years more, Palayan will definitely be the new capitol site of the province, Convention City, Orchard City and the site of Agricultural Training Institute, International Center For Asian Studies, Asian Ecological Management Center, Baptist International Development Center and a real agropolitan center in this part of eastern Central Luzon.

PEñARANDA

The town of Peñaranda was formerly a barrio of Gapan. It was then called Mapisong. Mapisong means a place abounding in big stones.

The distance between Gapan and Mapisong was considered remote during the old days although it is only about seven kilometer. The poor means of transportation at that time and the persistent pleadings of the Cabezas de Barangay of mapisong moved the town officials of Gapan and the Cura Parroco to recommend to the Spanish Administration a separate and independent administration for Mapisong. By a royal decree issued in May 1851, the plan to make Mapisong a town was approved.

The public improvements of Mapisong was constructed and supervised by a Spanish Military Engineer named Jose Maria Peñaranda. For the important role that he played in the program of public improvements not only in the new town of mapisong but also throughout the island of Luzon during the Spanish regime under the administration of his uncle Governor General Enrile, the name “Mapisong” was changed to Peñaranda in the honor of the engineer.

In 1893, a change in the administrative system of the provinces has also changed the title of Governadorcillo to Captain Municipal Eusebio Padilla was the first of the Capitanes. He was followed by Capitan Ponciano Abesamis and then Capitan Ysidro Abesamis, Capitan Ponciano was the first Captain under the revolutionary government.

As a result of the Philippine Revolution and the Spanish-American war, an American Military Government was established in January 1901. The title of the town head was changed from Capitan to Alcalde from January to October 1901.

The democratic regime practically started with the election of Pedro Villanueva as Alcalde Mayor and the election of the municipal councilor instead of the old cabesas de barangay. Three Filipino curas de parroco namely Mariano dela Paz, Escolastico Pingson and Esteban Aviles succeeded each other in the administration of the religious affairs of the town after short terms.

Pedro Padilla acted as the first Presidente Municipal when the title was changed from alcalde to presidente. He was succeeded by Policarpio Lacuna in 1902. The Administration of Policarpio Lacuna was greatly handicapped by several calamities that befell the town. A big fire razed many houses to the ground, and the cholera epidemic broke out in Papaya on June 13, 1902. It spread to the town proper five days later and lasted until October. It claimed not only human lives but also those of the work animals. During the administration of Pedro Villanueva as municipal president, the construction of the Manila railroads line reached the town. This was in January 1908 and after the completion of the railroad station the line was inaugurated in February of he same year. The educational progress received a set back when the cogon school house at the site now occupied by the Gabaldon Building was destroyed by continuous hard rain and flood which occurred in April and May 1908. Undaunted by the destruction, the Principal Lino Sison and many of his teachers spared no efforts and made sacrifices to continue holding classes under the ruined building and in the convento. But their suffering did not seem to have an end. On October 4, 1908 during the feast of the Patron Saint of the town, a strong typhoon which lasted twelve hours again lashed the town and destroyed many houses, betel leaf gardens, and the railroad bridge across the Peñaranda river. Two big fires occurred in 1909, one uptown which came from the railroad and the other of accidental origin downtown along the street leading to San Leonardo. More than one hundred houses were burned in these two fires.

Isidro Abesamis (1910-1913) who succeeded Pedro Villanueva died in office after one year of service. His vice presidente acted as presidente municipal for the rest of the town. Two important events took place during the incumbency of Alejandro Abes. These were the second visit of the Archbishop of Manila who confirmed hundreds of children in the church. The other was the bounty rice harvest in 1912, the richest ever known in the history of the town.

Segundo Bernardo for two successive terms, 1913-1916 and 1916 to 1918 served the town. His achievements consisted of three important public improvements. The first artesian well was drilled near the town plaza early in 1914. The elementary school building popularly known as the Gabaldon Building was constructed in the same year. The present market was constructed during his second term. Due to drought, rice worms, and locusts, there were poor rice harvests in the years 1913 and 1915.

The coming of the Japanese saw Dr. Aquilino Aberin as Alcallde Municipal (1944-1949). His administration was marred by the burning of the municipal building at the present sight of the Puericulture Center. Later in 1949 Casiano Abes again acted as Alcalde Municipal. Due to the war the railroad line connecting the town of Manila and Cabanatuan was destroyed.

The return of the Americans in 1945 saw Casiano M. Abes as the “liberation” Alcalde Municipal. He was the first Alcalde under the Republic of the Philippines which was inaugurated on July 4, 1946.

Amado B. Ramos was appointed and later elected Alcalde Municipal 1946-1947, and 1947-1951. During his administration public improvements and new industries were given much encouragement. Some of the noteworthy achievement of his administration were the construction of the Peñaranda High School Building in 1950, the Puericulture Center, and the two additional artesian wells. The belfry of the church was remodeled under the administration of the Parish Priest, Father Paterno Bernabe. Father Enrique Reyes who succeeded Father Bernabe completed the other church improvements started by his predecessor. New industries sprung during his administration. These were rattan furniture manufacturing and poultry raising. In 1948 the population of the town was 9,629. There are now more than one hundred fifty men and women representing almost all walks of life.

QUEZON

During the Spanish era and until the arrival of the Americans in 1898, Quezon was only a small barrio of the municipality of Aliaga in the province of Nueva Ecija.

Before the coming of the first Ilocano immigrants, Quezon was a mere field of buri, cogon and other tall grasses and weeds. Quezon was then named “Toto”, because of the great bulk of cattle grazing there owned by a certain Joaquin Samson. The barrio was christened anew by the “Gobernadorcillo” of Aliaga in honor of its patron, “ Sto. Niño “ of Aliaga. Among the first Ilocano settlers, were the families of : Simplina, Cruz, Quitan, Suner, Sajor, Lubay, Nicolas, Capalungan, Duldulao and Lagasca. Subsequently, the next group of settlers were the families of ; Joson, Villasan, Samson, Magno, Domingo, Tolentino, Evangelista and many others. These industrious immigrants started clearing the fields and planting them with palay, then pretty soon the whole barrio was a big, wide ricefield.

On November 15,1915, realizing that the barrio is fast becoming self- sufficient, the prominent, influential people of the place helped make it into a municipality. The people who initiated this big step forward were; G. Tomas Joson, Martin Villasan, Jose V. Cruz, Ariston Cebrero, Victor Domingo, Francisco Magno, Gaudencio Tolentino, Jose Jacinto, Pedro Capalungan and Florentino da Jose.

During that time, the honorable Isauro Gabaldon was a representative of the Province of Nueva Ecija. With his help the barrio of “Sto. Niño” became a municipality and its named was changed to Quezon in honor of Manuel L. Quezon who was then our commissioner in the United States of America and who also gave the proper recommendations to convert this barrio into a municipality of the province of Nueva Ecija. Also during that time, the governor of Nueva Ecija was Honorable Feliciano Ramoso.

On January 17, 1916, the municipality of Quezon was inaugurated with Honorable Pedro Capalungan the second president.

RIZAL

The municipality of Rizal came into existence on December 26, 1912. The first inhabitants of this town were mostly Ilocanos. These people settled themselves in a small fertile valley around a great spring, (bobon in Ilocano) at the western slope of the Sierra Madre Mountains. Due to its fertility the seedlings (bonobon in Ilocano) were so healthy that the pioneer settlers named the sitio “Parnag Bonobon”. This became the sitio of barrio Cabucbucan which was within the territorial district of the municipality of Bongabon.

In 1904 the sitio of Bonobon was elevated into a barrio called Nazaret and became a barrio of Bongabon. Two years later (1906) due to increasing population of the barrio, Don Julian Paraiso headed a group of people and petitioned the insular government for the township of the barrio. Luckily through the untiring effort of the late Governor General Tinio and Assemblyman Isauro Gabaldon, a corresponding bill was approved by the legislative.

On December 26, 1912, Vice Governor Newton signed the act and simultaneously issued a proclamation creating the town of Rizal. The town was named after our great hero, Dr. Jose Rizal. Don Julian Paraiso took his oath of office and on January 1, 1913, as the first President of the Municipality of Rizal. In 1917 and 1918, surveyors of the bureau of land surveyed the Municipality into homestead lots and residential lots.

The town of Rizal has a land area of 20,000 hectares. It is bounded in the north by the Tulo-tulo river of Pantabangan, in the east by Giniat, Baler, in the south by Kapinyahan, Talabutab Norte, and in the west by Mataas na Kahoy, Bugtong na Bule, Kapisungan thru Parella and some part of Porais, San Jose. For the sole reason that the places around Rizal were declared towns years earlier, a change in its total area occurred and now estimated to only 15,110 hectares.

SAN ANTONIO

San Antonio, the present official name of this town was given in 1843 in honor of its patron, Saint San Antonio Abad, by Father Leocadio Luis, the first priest of the town.

Before its organization and recognition as a town by means of a decree promulgated by the Insular Government of the Philippines during the Spanish regime, this town was formerly a barrio of the Municipality of Gapan, then known as “Delinquente”.

Old residents of this place claimed that the former name “Delinquente” was originated from the sinking of a casco (big banca) fully loaded with palay in the Pampanga River (then called Rio Grande dela Pampanga) which passes along the Southern boundary of the town proper.

The movement for the separation of barrio Delinquente from the town of Gapan was initiated in 1839 by the then Don Evaristo dela Cruz, the barrio’s lieutenant counselor.

In 1840, when Don Raymundo Fernando was lieutenant counselor, the residents of the barrio presented another petition to superior authorities. A representation committee composed of Messenger Nicolas Trajano, Isaac Trajano and Benito Sicat appeared before the proper authorities in Manila. At the same time, lieutenant counselor Don Raymundo Fernando presented the application for separation to the Alcalde Mayor Don Jose Urbina Raxis on the very same day that the Municipality of San Isidro was declared and recognized as an independent town from Gapan.

The petition of the residents of Barrio Delinquente was finally approved in November 1842, but the definite separation from the town of Gapan took place in 1843.

In 1843 when Don Gregorio Luis was the Captain, the construction of the Roman Catholic Church was started by it was completed in 1884. A severe earthquake in 1881 greatly damaged the church. Its reconstructions were undertaken in the same year and on the same site but were finished in 1882.

The Presidencia (Casa Tribunal) was erected in 1851 under Don Nicolas Trajano. This building was later converted into a convent.

In 1896 the Philippine Revolution broke out. Don Cecilio Maninang, the last Gobernadorcillo of the town and all the employees of the town were imprisoned. They were charged with complicity in the attack of the capital of the province on September 2, 1896. San Isidro was then the capital of Nueva Ecija.

In 1898 the Spanish forces were reconcentrated in San Isidro. In June 1898 the local “Voluntarios” led by Don Jose Fernandez, the “guardian civiles”, the company of “Casadores”, and all the Spanish residents of the municipality of San Antonio, including Fray Father Servule de Origoites, were transferred to the provincial capitol. On the same day that the Spaniards marched out of the town of San Antonio the revolutionists took possession of it. They used the Municipal building as their barracks; they controlled the town until the arrival of the American forces in the locality.

In the month of August or September 1898, the local government of the revolutionists was established. General Mariano Llanera, whose arrival and departure from this town was announced by the ringing of the church bells, directed the establishment of the municipal government and presided over the election of the officials.

Don Severino de Mesa was elected Presidente Local, but he resigned after a few months. Don Nazario Cando assumed the position. Later Don Nazario Cando left the presidency and was succeeded by Don Baldomero de Guzman. When Don Lorenzo Cando resigned as Deligado de Justicia, Don Prudencio Toledo was appointed to the office. Simeon Toledo remained in office until the coming of the Americans.

In later months of 1899, the reorganization of the local government under the Military Regime began. Mr. Juan Pallagud and Mr. Prudencio Toledo were elected President and Vice-President respectively. However, Mr. Pallagud refused to accept the position. In view of this, another man, don Santiago A. Cruz received the rejected position.

On February 14, 1900, the Municipal Council approved the first municipal ordinance which provided for ways and means of maintaining peace and order in the municipality. The ordinance embodied rules and regulations which dealt with the improvement of public hygiene and town beautification.

Public school buildings were constructed in the poblacion and in some barrios. The school buildings in the poblacion were constructed out of funds from voluntary contributions of well-to-do residents, while the barrio school buildings were built by the barrio people.

From the beginning of the American Administration, public instruction was one of the primary concerns of the government, and the participation of the people contributed immensely in carrying out the American policy on education. In order to insure the advancement of public instruction, the municipal council created the Board of School Inspector and Examiners. The constituted body gave quarterly examination thereafter.

By the end of March 1901, the Positions of Municipal Mayor and Municipal Registrar were abolished and Mr. Nazario Cando became the Municipal Presidente while Mr. Carlos Lustre was appointed Vice President.

As soon as peace was restored the civil government was established. The Filipinos were given important positions and under guidance of American Army officials they managed their own committees. They were trained in the democratic practices of popular government and on July 4, 1901, the civil government was fully established.

The last officials of the Military Regime in the Municipality of San Antonio were allowed to hold their respective positions and they became the first officials under the new form of government.

When the Commonwealth Government was inaugurated on November 15, 1935, the provincial and municipal officials of the former government were allowed to continue holding their respective offices.

In spite of the calamities that took place in the municipality that resulted in loss of lives and property and financial crises, the municipal officials headed by Mayor Antonio Lamson up to 1941 made successful measured for the welfare of the people. School buildings were erected, additional pump wells were installed which assured safe and potable water supply for the residents.

The outbreak of World War II likewise affected the Municipality. The Japanese took a foothold of the municipality. In January 1942, at the incumbent Mayor Antonio Lamson and the chief of police, Manuel Mercado, were arrested by the Japanese in Cabanatuan because they were suspected of connivance with the guerillas. The two received inhuman punishments that led them to become physically incapacitated to hold office.

The Japanese authorities appointed Mr. Pedro Geron as Municipal Mayor to succeed Mayor Lamson. When Mr. Geron was transferred to Gapan as Municipal Treasurer, Mr. Dionisio V. Pili succeeded him. Mr. Epifanio Viesca succeeded Mr. Pili as Municipal Mayor. Viesca served the town well and protected the people against the atrocities of the Japanese. Unfortunately, Mayor Viesca disappeared.

To the vacant position occasioned by the mysterious disappearance of Mayor Viesca, Mr. Mariano R. Ventura was appointed Mayor of the town. Ventura occupied the position until the arrival of the Americans on January 25, 1945.

As soon as the Americans liberated the town, steps were taken by the municipal officials to restore peace and order in the municipality. School were opened in the Poblacion in April 1945. Classes in the barrios were organized as well. School District Supervisor Tiburcio Empaynado worked hard for the opening of all schools in the barrios. Teachers who served before the War and during the Japanese occupation were reassigned in their teaching positions. New teachers were recruited to fill up vacant teaching positions in the barrios.

The municipality of San Antonio is situated at the southwestern corner of Nueva Ecija. It is bounded on the North by the municipality of Zaragoza; on the east by the municipality of Jaen; on the south by the Pampanga River; on the west by the Chico River.

San Antonio embraces, in its entirety, a territorial expanse of 15,590 hectares and from its original populace of some 6,000 plus in 1903, the population to date has soared to 40,000.

A greater bulk of the municipality acreage is devoted to palay. Seasonal crop however, such as “pakwan” ranks first in the field of agriculture. Average annual rice production in this part of the republic is 500,000 cavans.

From out of its historic beginning dating as far back as 1843, San Antonio has metamorphosed into what is today, a -4th- class municipality.

SAN ISIDRO

In the beginning, San Isidro was a wilderness. Except for the Negritos (called Ita or Baluga by the natives), who lived by hunting and gathering fruits and herbs in the dense forest, the town had no other settlers.

A long, long time ago, many, many years before the Spaniard came, a group of Tagalog-speaking people composed of several clans or angkan came to the place in big flatboats called cascos and settled in areas along the river. For in those days, aside from serving as transportation routes, the rivers also served as the people’s source of water supply, the place for fishing, bathing, and washing clothes.

Finding the soil fertile, the new inhabitants started clearing the thick forest. The Negritos who were driven farther inland into the wilderness, were persuaded to help in clearing in return for rice, salt, and dogs. These mountain people relished dog meat which they believed made their blood warmer and their bodies stronger, and would fell trees and dig stumps in return for this delicacy.

The settlers found the soil suited for raising palay and corn. They did not have plows yet. They cultivated the field by means of bamboo and wooden sticks. They built houses made of bamboo and wood, grass or palm leaves. They were the original founders of the town.

That the town had been settled already long before the Spaniards came can be reduced from an early Spanish account:

San Isidro: This town was founded in 1843 under the advocation of the same name, and it was evident in the year 1218, tributaries situated beside a river; the distance from San Miguel de Mayumo is three hours walk to the southern part by the east of Gapan; it takes 25 minutes by carriage; and in the west of Cabiao, one hour distant. Many of its inhabitants are dedicated to the planting of palay and corn which constitute the principal riches.

Many years afterwards, but still before the Spaniards came to the town, a group of Chinese came to the place. Some of them married native wives.

The Name of the Town. The Augustinian friars who came in 1843, seeing that the town’s chief industry was farming, named the place San Isidro, in honor of San Isidro Labrador, patron saint of farmers and laborers.

According to a legend told by the Spanish missionaries, whom the old folks handed on to their children, Isidro was the tenant of a rich landlord known as Señor Vargas. Every morning, instead of going directly to his farm like what the other tenants were doing, he would hear mass first and offer his morning prayers to the Lord. In the afternoon, he would go home before six o’clock so that he could pray the Angelus together with his family.

The neighbors began branding Isidro as lazy. They told the landlord that Isidro always came late to the field and that only a small portion of his farm had been cultivated.

Angered, Señor Vargas confronted the saintly farmer one day.

“Isidro, you are lazy, deceitful man!” He shouted. “You have never rendered a day’s work in the farm! You go there when the sun is already up and you go home when the sun is still up!”

Isidro said not a word of excuse or defense. He bowed his head meekly and promised that he would plow the field and finish it in time for planting.

Señor Vargas did not take Isidro’s promise seriously. One day, he, himself, went to Isidro’s farm to see if the farmer had been working as he had promised. How great was his astonishment when he saw the field almost finished! But immeasurable was his amazement when he saw four angels plowing the field!

Awed and humbled, Señor Vargas knelt before the saint and begged for forgiveness.

Another name given to San Isidro during the Spanish occupation of the town was Factoria (pronounced Pakturya by the natives). How the town came to be known by this name is explained in the following account:

During the Spanish regime, San Isidro was made a tobacco district. The townsfolk were required to plant tobacco in their farms. Each family was given a quota of plants to rise annually. The government purchased the entire crop at a price that was very low. If a farmer was not able to raise his quota, he was fined. Government agents searched the houses of farmers for hidden tobacco leaves. Those who were caught hiding the leaves were imprisoned. Persons who were caught smoking by the guardian civiles were made to swallow the butts of their cigarettes.

In the poblacion, within the compound of the gobierno (capitol) was a big building called Pakturya by the natives were the farmers brought their tobacco leaves to be checked by the government agents who would give them their factura (invoice). Farmers from all over the province brought their tobacco harvests to their Factoria. It was a common sight in those days to see carabao-drawn carts filled with tobacco leaves being driven by farmers to town. These farmers, when asked where they were going, were wont to say Sa Pakturya (To the Factoria). Hence, the name Factoria.

San Isidro: Capital of the First Philippine Republic

The small town of San Isidro was once the capital of the country.

During the outbreak of Filipino-American hostilities, Malolos and Pampanga having fallen into American hands, President Emilio Aguinaldo transferred the seat of the First Philippine Republic to San Isidro, Nueva Ecija where it stayed for five months till, it, too, fell to the American forces.

Agoncillo writes:

American superiority in arms, military science and tactics showed in the results of the struggle north and south of Manila. Striking swiftly, MacArthur captured one town after the other north of the city…In the face of the enemy’s swift advance; Aguinaldo decided to evacuate the government to San Isidro, Nueva Ecija.

On March 29, 1899, General Emilio Aguinaldo transferred the capital of the Philippine Republic from Malolos to San Isidro, Nueva Ecija to avoid capture of himself by the Americans.

As has been mentioned earlier, Aguinaldo and his wife, together with his cabinet and military guards, stayed in the Sideco house while in San Isidro. Aguinaldo’s sojourn in San Isidro did not leave memories of the great general due perhaps to the fact that his stay in town was kept secret to prevent his betrayal to the American forces which were pursuing him. What the old folks remember was the looting of the Chinese merchants Posiciones by Aguinaldo’s men. Whether the general knew about this or not, they could not tell.

SAN JOSE CITY

Years before it became a city, San Jose was a wilderness, a mere clearing at the foot of the Caraballo Mountain ranges, a veritable hunting ground for wild animals by the inhabitants of its neighboring towns. The earliest inhabitants were known as Negritos (Baluga) headed by one Kapitan Danding, a Negrito convert residing in Pinagcuartelan. These early inhabitants had depended mostly on hunting and fishing for their livelihood. Some hunters from the neighboring towns had found San Jose a good place for settlers due to its wide and uncleared plains of agricultural land. The first group of settlers made some clearings (Kaingin) in the outskirts by instinct to the mountains upon the arrival of the early Christian settlers composed of Ilocanos, Tagalogs, Batangueños, and Pampangueños, who are part of the great northward exodus of the 17th century. This perhaps accounts for the conspicuously cosmopolitan population of this town speaking different dialects, observing various customs and traditions and possessing various traits that are diverse and inconsistent. Yet it was a happy conglomeration and because of love and adventure, they have learned to co-exist and confraternize among themselves through the century of colorful existence. Literally speaking, in those days, this town was where civilization ended in the North Central Luzon and where the unexplored wilderness of the Cagayan Valley began.

Originally, San Jose was part of Puncan, but due to its proximity to Lupao, it was made later into a barrio of the latter. Hence, the history of San Jose can be traced back to the early history of Puncan and Lupao. Formerly, San Jose was known as barrio “Cabaritan” derived from “Barit” an Ilocano word which is the name of a plant that belongs to the rattan plant. “Cabaritan” means the place where “Barit” grow in abundance.

On March 19, 1894, San Jose became a town; its name was derived after St. Joseph, the patron saint of the place. Thus,it became independent from Lupao with an interim government headed by a Kapitan Municipal.

SAN LEONARDO

For two centuries, this town was called “Manikling”. According to the legend, the name “Manikling” was derived from the word “tikling” a kind of bird that is found numerous in this place.

There are many tales about “Manikling” or how this place acquired its name. Another version goes this way: One day five Spanish soldiers lost their way. They found a trail leading to a group of houses. There, they met some men carrying baskets and strings. In Spanish language, the soldiers asked the men where they were or what the name of the place was. Sounding strange, the natives remained unspoken and simply made wide grins. The soldier’s anxiety rose and in harder voices repeated their question. Their voices frightened the natives who did not know what to utter. One of them, thinking that they were asked where they were going answered: maninikling …. Maninikling … (we’ll go to hund birds).

The Spanish soldier felt satisfied, thinking that they got the proper answer to their queries, nodded and whispered “Maniclin, this is Maniclin”.

Since then, the long lines of Spaniards that were assigned in Gapan, which is just an adjacent town called this place “Manikling”. The soldiers were imitated by the Filipinos and the name “Manikling” become widely accepted.

Later on, Manikling was changed to San Leonardo.

STA. ROSA

The town Sta. Rosa, formerly Banga-banga, was then a part of Cabanatuan. It was called Banga-banga because women in this place were used to fetch water by mens of banga (clay pot), which they carried on their heads from the spring to their homes.

According to Marcelo D. Liwag, a revolutionary during the Spanish time, on his research; the first Spanish Missionaries saw women carrying “banga” on their heads. He reached Cabanatuan and asked its inhabitants. It was misinterpreted that the missionaries were asking what were those on the heads of the women, they answered “banga-banga”, since then, the place was called as such.

Banga-banga became a town and developed rapidly, so the barrio leaders appealed for their independence and to be separated from the town of Cabanatuan. It was granted by the Spanish leaders but the name of the place was changed to Sta. Rosa, after the name of the image of a virgin found in a certain hut, and it became the Patron of the town.

The Municipality has a total land area of 16,140 hectares with 17 barangays. Its population grew to 25,732.

STO. DOMINGO

Bounded in the west by the town of Quezon and Licab: on the east by Talavera, on the north by the town of Muñoz, and on the south by Aliaga, formerly a barrio of Aliaga and Talavera what is now the town of Sto. Domingo.

The natives of Ilocos and the Tagalogs from Cabanatuan were the first settlers of this town. Their only view in coming to this place was to have their own lands to till in order to secure a stable means of livelihood. At that time, the place had no name, but due to the abundance of “buli”, they called it “Pulong Buli”. Later on, they changed the name to Sto. Domingo in honor of their patron saint Sto. Domingo de Guzman.

In the year 1863, its population increased due to continuous migration of people from other places. These people inhabited and improved the place, till officials of Aliaga decided to make the place a part of their town.

The people of the place did not stop from here and with firm determination and love of independence; they worked for the conversion of the place into a separate town. Led by the Bishop of Cabanatuan and the Governor of Nueva Ecija, the people acquired the signature of Governor General Roman Blanco, transforming the place into a town.

Unfortunately, in 1903, by the order of the Civil Commission of America, Sto. Domingo was again converted to a barrio, this time of Talavera. Prominent and well-known sons of Sto. Domingo resisted the decision and moved, now harded and firmer to regain its status. And this time, the names Aquino, Constantino, Pascual, Salvatierra, Castro and many others deserve pages in the history of the town, for these people remained strong defenders and perpetuators of the standard of the place.

TALAVERA

The town began as a small part of Cabanatuan. According to its history, the first name of this town was “Katugian”, gotten from the name of a rootcrop tugui which was abundant in this place then. Due to the distance of the place to the center of Cabanatuan, the growing inhabitants appealed to the Provincial Government requesting the governor to make their place a town. The petition dated July 1852 was sent by the “Alkalde Mayor”of Nueva Ecija to the Governor General of the Spanish Government in Manila. After the preparation of the plan, the census of he inhabitants and arrangement of all requirements, Governor General Marquez dela Solana issued a decree on November 12, 1852 declaring Katugian as a town.

When Katugian was declared a town, the town leaders decided to change its name. On February 11, 1853, the name Katugian was changed to “Talavera”, after the honor of the crown of the Princess of Spain.

The first barrios that comprises the town of Talavera were La Torre, Pulong Bule (now the town of Sto. Domingo), Concepcion and Valle. By the authority of the Parish Priest of Cabanatuan, Father Gregorio Crisostomo appointed the first officers of the town and sent his coadjutor to serve as a laymen to perform masses during Sundays and Holidays. Under the leadership of the first officers, this town improved gradually and roads were opened in the town.

Municipal Presidents and Mayors of the town reinforced peace and order, worked on the installation of electricity and construction of bridges, drainages, public schools and other important public facilities.

TALUGTUG

The past (and any study on it) is in itself dry and meaningless, if it didn’t bear any reference to the present, and much more, to the future. Sweet memories are gladly dug up only in order to vivify the dullness of the present. And so one could smile with enough courage to face up to the challenges of the present, the risks of the future notwithstanding. Memory and expectation are two complementary poles that make up the attitude proper and necessary for meaningful living.

In this particular study on the municipality of Talugtug, it is therefore proper, that we look back to the past that accompanied the painful birth of a small community into a stable municipality. So that from the lessons of the past, we could march onward to the future with greater courage armed with lessons painfully carved out through the years into pillars of wisdom.

The municipality of Talugtug for its name from its location. It means “top”.

There used to be a balite tree on a hilltop near the Cuyapo-Muñoz trail. Under this Balite tree, travelers and shepherds in the good old days, used to rest, enjoying the cool noon breeze and the beautiful view of the surrounding area. Eventually, the people referred to the place as “Talugtug-Balite”, which later on became a barrio of the municipality of Cuyapo in 1917. Its first barrio Lieutenant was the last Councilor Simeon Ramos. The municipality of Cuyapo’s administration built the first school house which was later neglected. The municipal officials of Guimba took over and a portion of Talugtug-Balite was named “San Isidro” which became a barrio of Guimba. Crisanto Baldovino were its first outstanding “teniente del barrio”. For Talugtug-Balite the outstanding “tenientes del barrio” were Mariano Mendoza, Pablo Dacayo, Andres Dumandan and Severo Cachuela.

Two decades has passed without much progress for the two barrios, which are now the seat of the poblacion. The start of the war in 1941 found the barrios of the present municipality with a good crop. When the people in the “poblaciones” evacuated to Talugtug-Balite and the surrounding barrios, there grew an artificial business activity. People waited in trembling hope for a surprise comeback of the USAFFE, but in vain. The fall of Bataan and Corregidor taught the people to consider their thoughts of non-cooperation with the Japanese, and many evacuees returned to their homes.

Scarcely had Bataan fallen when armed soldiers banded themselves into guerilla units. That was in May 1942. Some sort of discipline and organization was adopted, although the people feared and distrusted them because of their rawness and lack of principles. The presence of two Americans, Robert Lapham and Harry McKenzie, gave some hope and inspiration to the guerillas. They moved now and then to the barrios of Buted, Maasin, Saverona, Baloy and others.

Liberation came with its triumphs and joys, but after liberation in 1945, armed bands called “Hukbalahaps” tried to persuade and eventually coerced the people to join a peasant organization PKM, whose doctrines were against the government. With the promise of economic uplift and with armed persuasion, some joined the organization. On the whole, people could not love such an organization, that continuously ask for supplies and put them in danger. As most of the people were small landowners, they had nothing to gain from the doctrines of the Huks.

In 1946, after liberation, because the inhabitants of the surrounding barrios were gathered for the first time in Talugtug, the barrio leaders, at the insistence of Mr. Romualdo Estillore, seriously considered the creation of the municipality. A meeting of the people was held on November 3, 1946, and a committee to negotiate for the creation of the proposed municipality was organized. Mr. Romualdo Estillore was chosen Chairman, Mssrs. Aniceto Feliciano, Simeon Ramos and Fermin Ancheta, Vice-chairman and Auditor, Secretary and Treasurer respectively. The barrio lieutenants were made members of the committee. The move was pushed in real earnest. It was an all-out struggle. The people generously contributed for expenses. If the proposed municipality will be created and organized, there would be no further evacuations and farm work would not be neglected. The situation was critical and immediate action was needed.

A petition was drafted and signed by the inhabitants of the different barrios, and then presented to the Provincial Board on December 6, 1945. It was approved, but the Department of the Interior demanded essential data, emergency reason notwithstanding. On February 12, 1947, the Provincial Board with the Municipal Mayors of the Municipalities of Guimba, Cuyapo, Muñoz and Lupao came to Talugtug for a meeting. They found out that the people were unanimous and insistent in their clamor for the organization of a municipal government. They noted too the increase in population, and the number of houses under construction. The Provincial Board passed Resolution No. 92 corroborating the statement of Major Nocete, the provincial Commander, that the emergency conditions demanded the organization of municipal government.

By April 1947, all papers were ready for approval. But the clearheaded Dr. Marciano Roque, then Undersecretary of the Interior, required the comments of the councils of the mother towns and a possible revision of the estimates of the income. Mr. Romualdo Estillore was almost at the point of despair, but he was supported and sustained by Mr. Aniceto Feliciano, members of the committee and friends. All means had to be exhausted.

In the same year, the municipal council of Guimba generously endorsed the petition to make Talugtug a municipality. Those of Cuyapo, Muñoz and Lupao disapproved the petition, two of which wanted to have a plebiscite to determine the will of the people. However, Gov. Gabriel Belmonte and Board Member Alfonso Faigal, convinced by the arguments and proofs of the plebiscite and in Res. No. 315, s-1947, reiterated approval of the petition and recommended that objections be disregarded.

The Department of Interior considered the reasons of the opposing Municipal Councils of Cuyapo, Muñoz and Lupao as selfish and unimportant, disregarded the objections and forwarded the petition through other departments and finally to the President of the Philippines. After formalities and technicalities were observed or remedied, President Manuel Roxas signed Executive Order No. 113, creating Talugtug as the 26th municipality of the province of Nueve Ecija in the presence of Nueva Ecija leaders, Sec. Manuel Gallego, Gov. Gabriel Belmonte, Jose O. Corpuz, Meliton Rigor, Teodoro Santiago, Mayors Pastor Domingo, Anastacio Tobias, Gil Dizon, Tomas Corpuz and Dioscoro de Leon of Lupao, Muñoz, Guimba, Cuyapo and Gapan respectively.

The big celebration came on January 10, 1948 and the people of the barrios all turned out to meet Gov. Chioco. Board Members Rigor and Lustre, together with other officials and officers of the PC, among who were Mayor Camua and Capt. Fallaria.

Talugtug remained isolated till 1955 when the Talugtug-Guimba road was opened and finished. The project was started in 1949 and was declared open in 1955. This vital lifeline of the town reduced the priced of the commodities and raised the selling price of the local products.

ZARAGOZA

The developed town of Zaragoza began in a forested place. The first men in this town were the Igorots, followed by Ilocanos during the early years of the 19th century. The Ilocanos, noted for their industry and patience cleared the lands and erected their houses in the place called ‘”Ikmuhan” (now Barrio San Isidro), then to”Sitio Pugo” (Sta. Lucia), “Manggahan Matanda” (San Vicente), and “Sagingan” (Concepcion). Most of the settlers found their place in San Vicente which was made a barrio.

In 1877, people from San Vicente and Carmen gathered for a meeting and proposed the establishment of these barrios into town. The same proposal came in 1878. With the leadership of Atty. Francisco Mas, the people appealed to the Governor General and their proposal was granted. The creation of the place as a separate town was celebrated by the people in April 5, 1878, date of which coincided with the festivity in honor of patron saint, Vicente Ferrer.

Francisco Mas, Spanish lawyer from the city of Zaragoza, Spain, whose efforts contributed much to the creation of the town, San Vicente was renamed after his town-Zaragoza. To widen and improve the place, the inhabitants cleared other lands and added “Kabaruan” and “Pinagulong”. Their land is bounded by Aliaga from the north to east, Jaen in the southwest, San Antonio in the south, in the southeast by the river which separates the provinces of Tarlac and Nueva Ecija and in the northwest, by the town of Licab.

PAGE
13
Provincial Planning and Development Office

