

CONTENTS

DESCRIPTIVE REPORT ON TEACHERS' SKILLS IN DEVELOPING SOCIABLE LEARNING MODEL AT KINDERGARTEN IN BANDUNG

Mohamad Helmi Ismail, Solihin Ichas Hamid, Tuti Istianti..... 83-90

IMPACT OF PRACTICAL LIFE ON MONTESSORY METHOD ON THE CONCENTRATION OF CHILDREN IN TK PKK BHAKTI TAMANAN

Fu`ad Arif Noor, Asamarani Rosita Sari 91-98

INVESTIGATING PRESCHOOL CHILDREN'S BEHAVIORAL AND EMOTIONAL PROBLEMS USING PEDIATRIC SYMPTOM CHECKLIST (PSC 17) DURING DISTANCE LEARNING IN PANDEMIC COVID-19

Teguh Fachmi, Dalis Ravida Kustiwa, N. Umi Hani 99-104

FINE MOTOR DEVELOPMENT FOR CHILDREN AGED 4 -6 YEARS BY USING WOVEN PRODUCTS IN KAMPUNG PURUN

Rusmaniah Rusmaniah, Celia Cinantya, Muhammad Ridha Ilhami 105-112

HADITH LEARNING STRATEGY IN EARLYCHILDHOOD (STUDIES MULTISITUS PAUD QUR'AN ARRAUDHAH & PAUD INTEGRATED SHABWA AMANAH)

Masriah Hariyani, Sulaiman, Erny Wahdini 113-120

THE ROLE OF PARENTS IN IMPROVING THE CREATIVITY OF EARLY CHILDHOOD THROUGH TRADITIONAL WEST JAVA GAMES (CASE STUDY IN RA AL-KHOERIYAH, BANYURESMI, GARUT)

Ajat Rukajat, M. Makbul..... 121-128

SPECIAL COMPETENCE FOR PRESCHOOL TEACHER IN 5.0 ERA

Husnul Khotimah, Dewi Nur Suci 129-138

NATIONAL CURRICULUM DEVELOPMENT: SHOULD TEACHERS BE ENGAGED IN DEVELOPING IT?

Ricky Fernandes 139-144