

Republic of the Philippines
Department of Education
REGION IV-A CALABARZON

17 November 2022

Regional Memorandum
No.764 s.2022

**GUIDELINES ON THE RELEASE, ACCESS, AND USE OF
CURRICULUM MAPS (CMAPs)**

To **Schools Division Superintendents**

1. In reference to DO 9, s.2021, DepEd CALABARZON, through the Curriculum and Learning Management Division (CLMD), in its commitment to deliver quality basic education through Curriculum Contextualization and Innovation releases copies of Curriculum Maps in all Learning Areas for all Key Stages for use this SY 2022-2023.
2. The **Curriculum Maps (CMAPs)** are Teachers' Materials that feature the Most Essential Learning Competencies (MELCs) and their classification and categorization, assessment tools, points of integration of the MELCs, and suggested local curriculum content for each MELCs in all Learning Areas in all Key Stages. The document will guide all the curriculum implementers in the preparation of the lesson with a concrete understanding of pre-requisites and co-requisites of MELCs; in the use of the appropriate assessment for each MELC; in categorizing each MELC relative to the process of assessment, and in considering the listed local curriculum content.
3. Recipients of the CMAPs per SDO are found in Enclosure 1. The date of the distribution will be on **November 23, 2022**, during the **WORKSHOP ON THE QUALITY ASSURANCE OF SDO CONTEXTUALIZED LEARNING RESOURCES USED FOR LEARNING RECOVERY PLAN**.
4. Officials and personnel who are given regional access to the CMAPs are Schools Division Superintendents, Assistant Schools Division Superintendents, CID Chiefs, CID LR Supervisors, and Division LR PDOs. Teachers and other personnel who wish to secure copies shall coordinate and forward their request to the SDO.
5. CMAPs shall not be modified, obliterated, reformatted, or repackaged, among others, in any manner. These changes include but are not limited to the removal of any part or pages and reducing or resizing that will affect the quality of the resource materials. Field Implementers are strictly reminded to observe DO 18, s.2020 on the unauthorized printing, uploading, and sharing of digital files of Learning Resource Materials.

Address: Gate 2, Karangalan Village, Cainta, Rizal
Telephone Nos.: 02-8682-5773/8684-4914/8647-7487
Email Address: region4a@deped.gov.ph
Website: depedcalabarzon.ph

CLMD-RM-2022-764

6. Teachers shall not be required to reproduce the CMAPs using their money and resources. School Heads are encouraged to optimize the utilization of the school MOOE if they choose to give copies to their teachers.
7. Private Schools and stakeholders who wish to secure copies of the CMAPs shall write a letter addressed to the Regional Director through the CLMD Chief for approval.
8. For more information or queries, contact **JOB S. ZAPE JR.**, Chief of the Curriculum and Learning Management Division at (02) 8647-4914 / 8682-5773 loc.420. or via email at clmd.calabarzon@deped.gov.ph
9. Immediate dissemination and strict compliance with this Memorandum are directed.

ATTY. ALBERTO T. ESCOBARTE, CESO II
Regional Director

cc:clmd/epc

Enclosure 1

OFFICIAL LIST OF RECIPIENTS OF CURRICULUM MAPS

	Name of CID Chief	Schools Division Office
1	Cristina C. Salazar	Antipolo City
2	Editha B. Gregorio	Bacoar City
3	Socorro R. Comia	Batangas City
4	Mario B. Maramot	Batangas Province
5	Mary Ann I. Tatlong Maria	Binan City
6	Edna F. Hemedez	Cabuyao City
7	Dolorosa S. De Castro	Calamba City
8	Regin Rex P. Tosco	Cavite City
9	Elpidia B. Bergado	Cavite Province
10	Gemma G. Cortez	Dasmariñas City
11	Laura O. Garcia	Gen. Trias
12	Glenda DS. Catadman	Imus City
13	Orlando T. Valverde	Laguna
14	Lorna R. Medrano	Lipa City
15	Josephine T. Natividad	Lucena City
16	Lorena S. Walangsumbat	Quezon Province
17	Vincent Emmanuel Ilagan	San Pablo City
18	Erma S. Valenzuela	San Pedro City
19	Luhinia M. Ofren	Sta. Rosa City
20	Edna U. Mendoza	Tanauan City
21	Rosemarie C. Blando	Rizal Province
22	Imelda C. Raymundo	Tayabas City

Prepared by:

EMELIA P. CRESCINI
 EPS/ KRA 1 Focal -CLMD

Noted:

JOB S. ZAPE JR.
 Chief, CLMD