[image: image1.jpg]


Roy Sesana - Biography

Roy is a Gana Bushman from the Central Kalahari Game Reserve in Botswana. His Gana name is Tobee Tcori which means ‘peeling off hair’. He is about sixty-five and trained as a shaman under his father. 

In 1991, Roy and his friend John Hardbattle were asked by the Bushmen to form an organisation to protect Bushman rights. This, First People of the Kalahari (FPK), remains the only national organisation in Africa that both represents and is run entirely by Bushmen. 

Roy became chairman of FPK in 1995 and has since made a number of trips to Europe and the USA, trying to stop the Botswana government evicting his people from their reserve. He has met with UK parliamentarians, US senators, the UN, and the Prince of Wales. 

In spite of his efforts, Roy and his family were evicted from their land in 2002. Two years previously, his brother had died following days of beatings and torture from wildlife officials. 

In September 2005, Roy was arrested with 21 others as they attempted to enter the reserve with food and water for their families who had been prevented from hunting and gathering by the military, and who were in danger of starving to death. He and the others were kept in prison for four days. They still await trial and face up to one year’s imprisonment for ‘unlawful assembly’. 

Just days after his release last September, Roy discovered that he and his organisation FPK had been awarded the Alternative Nobel Prize ‘for resolute resistance against eviction from their ancestral lands, and for upholding the right to their traditional way of life’.

