

ILLUSTRATED BY WOO SEIK YEE

ASAL

DR. WACKO

ORIGIN

DR. WACKO

CAPTAIN DRUG BUSTER

ORIGIN

CAPTAIN DRUG BUSTER

ASAL

ILLUSTRATED BY WOO SEIK YEE

Published by
Central Narcotics Bureau
393 New Bridge Road, Singapore 088763

All rights reserved.
Printed in Singapore, 2019.
ISBN 978-981-14-4715-0

This book belongs to:

@CNB.DRUGFREESG

Follow us on our social media handles to be updated on our events/activities.

Dear Parents

You are your child's first teacher and role model. This activity book serves as a resource for you to guide your child towards embracing a drug-free lifestyle from young. Education can prevent drug abuse. Let's raise our next generation to be drug-free, and keep Singapore drug-free together!

***Side Activity:**

Guide your child to find all the hidden anti-drug ribbons in this book.

The anti-drug ribbon, which is a green ribbon over a white one, represents support for the anti-drug cause.

CAPTAIN DRUG BUSTER

ORIGIN

CAPTAIN DRUG BUSTER

ASAL

ILLUSTRATED BY WOO SEIK YEE

This is Dan. He is a kind and friendly boy.

Ini ialah Dan. Dia seorang budak yang baik dan mesra.

While he has his own ups and downs,

Biarpun kehidupannya mempunyai pasang dan surut,

he tries his best to solve his problems.

dia selalu cuba untuk mengatasi masalahnya dengan sebaik mungkin.

Instruction:
Colour the image above!

Although Dan is a bright child, he may also fail at times. But he never gives up.

Walaupun Dan seorang budak yang pandai, ada kalanya dia akan alami kegagalan. Tetapi dia tidak pernah berputus asa.

He seeks help from his parents and teachers when he needs to.

Dia akan meminta pertolongan dari ibu bapanya dan guru-guru bila dia memerlukannya.

Dan may not be the fittest child, but he strives to improve himself.

Dan mungkin bukan budak yang paling cergas, tetapi dia selalu berusaha untuk memperbaiki dirinya.

On weekends, he jogs with his family at the park.

Dan akan berlari-lari anak bersama keluarganya pada hujung minggu di taman.

Dan stays healthy and strong

by exercising and eating healthily.

Dan sentiasa dalam keadaan sihat dan kuat

dengan bersenam dan makan makanan yang sihat.

Instruction:
Guide Dan to a healthy lifestyle!

Slowly and surely, Dan becomes healthier and happier.

Dengan perlahan tetapi pasti, Dan akan menjadi lebih sihat dan gembira.

Dan has a secret. When he puts on the anti-drug ribbon, he transforms into Captain Drug Buster to keep the world safe from drugs!

Dan mempunyai satu rahsia. Apabila dia memakai riben anti-dadah, dia akan bertukar menjadi Captain Drug Buster untuk melindungi dunia dari dadah!

Read our illustrated book: Captain Drug Buster V.S Dr. Wacko: The Final Showdown to find out what happens to Dan and Wayne!

Bacalah buku bergambar kami: Captain Drug Buster V.S Dr Wacko: Pertarungan Terakhir, untuk mengetahui apa yang terjadi kepada Dan dan Wayne!

VS

Read our illustrated book: Captain Drug Buster V.S Dr. Wacko: The Final Showdown to find out what happens to Dan and Wayne!
Bacalah buku bergambar kami: Captain Drug Buster V.S Dr Wacko: Pertarungan Terakhir, untuk mengetahui apa yang terjadi kepada Dan dan Wayne!

Wayne has a secret. When he puts on his cloak, he transforms into the evil Dr. Wackoi!

Wayne mempunyai satu rahsia. Apabila dia memakai jubah, dia akan bertukar menjadi Dr Wacko yang jahat!

Slowly but surely, Wayne starts to suffer from the harmful effects of the pills.

Dengan perlahan tetapi pasti, Wayne bermula terasa kesan bahaya pil tersebut.

Vomit

Sleepiness

Giddy
Mabuk

Forgetful
Pelupa

In order to become the smartest and strongest boy,

Untuk menjadi seorang budak yang paling pintar dan kuat,

he continues to take more pills.

dia terus mengambil lebih banyak pil.

Instruction:
Spot the 7 evil
pill monsters
and stop them!

While Wayne is not the fittest child, he does not put in the effort to improve himself.

Walapun Wayne bukan budak yang paling cerdas, dia tidak berusaha untuk memperbaiki dirinya.

Instead, he uses the pill to make himself stronger, but also more forgetful.

Sebaliknya, dia menggunakan pil untuk membuatkan dirinya lebih kuat, tetapi juga lebih menjadi pelupa.

A word search puzzle grid with a question mark icon in the top left corner. The grid contains the following letters:

S	I	N	G	D	O	B	K	S	W	H	Y
S	K	B	H	O	M	E	T	R	E	Y	D
K	N	V	C	X	Z	O	L	S	A	L	U
E	E	R	F	L	O	N	S	L	E	A	T
D	I	N	N	E	R	M	P	V	F	T	S

Instruction:

Find 5 important things that Wayne has forgotten!

DINNER
STUDY
PLAY
SING
HOME

So he buys an unknown pill that makes him smarter,
but also weaker.

Dia membeli pil ajaib untuk menjadikan dirinya lebih
pintar tetapi membuatnya lemah.

Wayne is a bright child who does not like to fail.

Wayne ialah seorang budak yang pandai yang
tidak suka mengalami kegagalan.

he always chooses the wrong ways to solve his problems.

dia selalu memilih jalan yang salah untuk mengatasi masalahnya.

Instruction:

Colour the image above!

While he has his own ups and downs,

Biarpun kehidupannya mempunyai pasang dan surut,

This is Wayne. He is a shy and quiet boy.

Ini ialah Wayne. Dia seorang budak yang pemalu dan pendiam.

@CNB.DRUGFREE SG

Follow us on our social media handles to be updated on our events/activities.

Dear Parents

You are your child's first teacher and role model. This activity book serves as a resource for you to guide your child towards embracing a drug-free lifestyle from young. Education can prevent drug abuse. Let's raise our next generation to be drug-free, and keep Singapore drug-free together!

***Side Activity:**
Guide your child to find all the hidden drugs in this book.

Drugs are harmful and damaging to the mind and body. They also cause pain and suffering to the drug abuser as well as his loved ones. Stay away from drugs, and lead a healthy lifestyle today!

ILLUSTRATED BY WOO SEIK YEE

DR. WACKO
ORIGIN
DR. WACKO
ASIA

This book belongs to:

Published by

Central Narcotics Bureau

393 New Bridge Road, Singapore 088763

All rights reserved.

Printed in Singapore, 2019.

ISBN 978-981-14-4715-0