

[bookmark: _GoBack]NAPOLEON ‘MAY HAVE BEEN POISONED’

New evidence suggests the French emperor, Napoleon Bonaparte, did not die of cancer but was poisoned. 
According to two French forensic specialists in Strasbourg, tests on five strands of Napoleon's hair preserved since his death confirm "major exposure to arsenic". Napoleon, who was born in Corsica, died at the age of 52 on 5 May 1821, on the island of St Helena in the south Atlantic Ocean, where he had been banished after his defeat at Waterloo. 


Napoleon died in 1821 on the island of St Helena
Officially, he was said to have died of stomach cancer. 
Poison theory 
According to Pascal Kintz, one of the two Strasbourg Forensic Institute's experts, "the level of arsenic found in Napoleon's hair is higher than 7 to 38 times normal amounts and is an unmistakable sign of poisoning". 
The analysis was commissioned by Ben Weider, a Canadian millionaire businessman and Napoleon enthusiast who for years has defended the poison theory. 
	

Mr Weider believes Napoleon was poisoned as the result of a conspiracy


Mr Weider, the founder of the International Napoleonic Society, received confirmation from an American laboratory of arsenic concentrations in the emperor's hair five years ago. 
A year ago, he presented French journalists with evidence of his claims. 
One theory for the presence of the arsenic is that it was found in paint or wallpaper in Napoleon's room on St Helena, or that the local water was contaminated with it. 
But the experts ruled this out, saying the amounts showed it must have been deliberately administered. 


	forensic

	used to discover information about a crime by scientifically examining the objects or substances that are involved in the crime
	Forensic examination revealed a large quantity of poison in the dead man's stomach.
	preiskovalec (?)

	strand
	a shore
	
	plaža

	preserve
	to keep (something) as it is, esp. in order to prevent it from decaying or being damaged or destroyed; to conserve
	We want to preserve the character of the town while improving the facilities.
	ohraniti

	banish
	to send (someone) away from their country and forbid them to come back
	They were banished from their country for criticizing the government.
	izgnati

	deliberately
	I'm sure he says these things deliberately (= intentionally) to annoy me.
	Calmly and deliberately (= slowly and carefully), she poured petrol over the car and set it alight.
	namenoma


2

image1.jpeg


image2.jpeg


