
January 2017 1 The Probian

 ~ January 2017 Edition
~ Editor: Max Wood ~

THE PROBUS CLUB

OF PERTH
P. O. Box 20131,

Perth, Ontario
K7H 3M6

www.probusperth.ca

Probus meets the first
Wednesday of each month,

Sept. to June.

President
Richard Thomson

613-466-0557

email

Past President

Bill Kennedy
613-207-0037

email

Vice President
David Batchelor

613-264-1559
email

Secretary
David Allcock

613-706-3562
email

Treasurer
Graeme Rutledge

613-267-8220

email

Program
 David Farquharson

613-267-2231

email
Gardner Church

613-267-1842

Brian O’Connor
613-264-9187

Derek Cooke

613-279-1217
Arlene Dickson

613-272-0247

Special Events
Mary Kilgour

613-264-0024
email

 Gail Read

613- 464-3063

Membership

Aline McRory

613-83-2534
email

Newsletter Editor
Max Wood

613-464-1172

email

Webmaster
Colin Stephenson

613-264-2609
email

Apropos

January 20 will usher in the 45th President of the United States, a date that will no doubt be

remembered for a very long time to come. After that it is quite unclear whether President Obama’s

rapprochement with Cuba will endure. The Miami Herald reports that chameleon Trump paid a

consulting firm large sums of money to secretly scout hotel and casino opportunities in Havana,

but vowed to roll-back the Cuban rapprochement during his boisterous campaign. If Trump proves

to be bad news for Cuba, that could open real opportunities for us. With the collapse of Venezuela

we are by default Cuba’s largest trading partner and most frequent foreign visitor, but we lack a

strong federal policy for developing our economic relationship. The Cubans are resourceful people

and have proven ready and willing to seize opportunities when they are extended. Business is

behind most of us, but the power to influence is not. Without a greater opportunity for economic

development in the very short term, the Cuban economy will collapse. Both Cuba and Canada

could benefit from much stronger economic ties. If you are in a position to influence the

development of those ties, please do so. If not, why not consider it for your next winter break.

(Apropos reflects the views of the Editor but not necessarily those of the Club.)

Cuba 2017: Slow Motion Economic Reforms Plus Political Stasis

On January 4, Archibald (Arch) Rittter,

Professor of Economics and International

Affairs, Carleton University, presented us with

a well-documented retrospective of the

economic and political climate of the past 20

years in Cuba along with some cautious

speculation about the economic and political

future of that country.

As his title suggests, Professor Ritter informed

us that the economic climate in Cuba has

stagnated under the slow implementation of

economic reforms since Raúl Castro took over

from his brother Fidel in 2008, and the political

climate has hardly changed at all.

Aside from the American embargo, the Cuban economy was dealt a devastating blow when the

Soviet Union collapsed in 1991 and Cuba lost valuable aid and trading privileges which had

accounted for a majority of its foreign trade. By 1993 the Cuban Gross Domestic Product (GDP)

had declined nearly 40% from the 1985 level and remained virtually flat until 2004 when the

government adopted a new system for measuring GDP that increased the value of government

services in the health and education sectors by 67%. During the same period, Cuban sugar

production fell from 8 million tons in 1985 to 1.7 million tons in 2016, due in part to Fidel’s

Continued on Page 2

http://www.probusperth.ca/
mailto:rthomson16@cogeco.ca?subject=Probus_Matters
mailto:wd.bill.kennedy@gmail.com?subject=Probus_Matters
mailto:dlhbatchelor@gmail.com
mailto:daveonottylake@gmail.com
mailto:graeme@storm.ca
mailto:david777farquharson@gmail.com?subject=Recommendations~Speakers-for-Probus
mailto:mkilgour@superaje.com
mailto:amcrory@magma.ca?subject=Probus%20Membership
mailto:max.wood@rogers.com
mailto:info@probusperth.ca?subject=Probus_Perth

January 2017 2 The Probian

Cuba 2017 Cont’d

closure of half Cuba’s sugar plants in 2000 because he

decided sugar was a “bad thing”. Meanwhile, food exports

fell from 4.5 billion CUP in 1989 to 500 million CUP in

2015 while food imports rose over the same period from

480 million CUP to 1.8 billion CUP. Likewise

manufacturing output fell 71% from 1989 to 1993 and

recovered to only 63% of the 1989 level by 2014. During

that period every class of manufacture declined except

pharmaceuticals, which had an 892.7% increase. It turns

out that Cuba is now a major exporter of pharmaceuticals,

mostly to the developing world.

The significance of the manufacturing industry in the

Cuban economy declined 9% from 1989 to 2012 while the

labor force in Cuban manufacturing declined only 7%

over the same period, and the index of manufacturing

output in physical terms over the same period fell 45.7%.

More importantly, real inflation-adjusted wages fell from

more than 180 pesos per month in 1989 to less than 20

pesos per month in 1993 and recovered to only 42 pesos

per month by 2008. Concurrently, while “open

unemployment” decreased by almost 2% over that period,

“underemployment” or disguised unemployment rose

from 6% to 28% by 1993 and had only declined to 25%

by 2010. Clearly there has been a disastrous de-

industrialization since 1989, without any significant

recovery. Consequently, Cuba has now been pushed to a

small Caribbean island economic status, and the

demographics do not bode well for turnaround. A large

sector of the population is 45-60 years of age (about 3.7

million) while the birth rate has slowly declined over the

past 40 years.

Although the Cuban economy stagnated disastrously

under Fidel, Raúl introduced “Lineamientos” in October

of 2010 with the “Draft Fuide for Economic and Social

Policy”. He also ushered in legislation on employment

and microenterprise, all of which introduced the concept

of equality of rights and opportunities as opposed to

egalitarianism, following only minor policy changes from

2006 through 2010. That legislation introduced 313

guidelines, goals and recommendations for economic and

social policy, every one of which was economic rather

than political. However, all those guidelines, goals and

recommendations were handed down without any

indicated priority, sequence, investment or coordination.

What it has engendered is a dramatic and consistent, if

slow, rise in self-employment in Cuba. As of today, there

are an estimated 510,000 self-employed Cubans, mostly

serving the tourism industry. Nonetheless, the only major

policy areas for micro-enterprises that have been

implemented to date are the liberalization of licensing, the

cessation of media and political campaigns against small

enterprise, and the establishment of State Regulatory and

Taxation institutions. The revision of taxation has seen

significant reform but is still in progress as is the

elimination of vexatious restrictions and the legalization

of markets for housing, automobiles and durables. In

progress are the establishment of wholesale markets for

inputs, the establishment of micro-credit institutions,

training programs for entrepreneurs, and building of

credibility of Public Policy. Just being implemented is the

access to imported inputs, legalization of intermediaries to

permit specialization between producers and vendors, and

permission to advertise. Not yet begun are permission for

professional or high-tech self-employment, an increase of

the ceiling for hiring of employees to 25 or 50, or the

establishment of a Ministry for Small Enterprise.

While Raúl has proved a better reformer than Fidel, he still

only gets a “C+” from Professor Ritter. Nonetheless

Professor Ritter believes that the reform process will be

sustained because the “Fidelista Model” has been

discredited by current realities, and Raúl’s “Linamientos”

and his statements and speeches regarding the need for a

new economic approach ensure sustainability. Besides,

there has been virtually no criticism of the reform from the

left within or outside Cuba. Furthermore Raúl stated in

2011 that “The steps we have been taking and shall take

towards broadening and relaxing self-employment are the

result of profound mediations and analysis and we can

assure you that this time there will be no going back”.

Nonetheless, Professor Ritter does not believe that reform

is likely to accelerate as long as Raúl remains in power

because the original revolutionary generation is still in

command and they fear a Russian-style meltdown. They

are also afraid of any loss of political control or party

monopoly. However, Raúl must retire in 2018, so it is

unclear what Cuba’s economic future holds.

Politically, the situation is quite different. The single party

monopoly remains, and there is no participatory

democracy. Yet there is greater tolerance of opposing

views under Raúl and blogs are tolerated, if not permitted.

(An English translation of an extremely good Cuban blog

by Yoani Sanchez is available at

https://generacionyen.wordpress.com, See page 5 for a

copy of her latest post) Cubans are also permitted to leave

and return to the country as freely as their resources

permit, which is not practical without outside help.

https://generacionyen.wordpress.com/

January 2017 3 The Probian

 Cuba 2017 Cont’d

Although political reforms under Raúl have been

miniscule, Professor Ritter believes that in the long run a

shift to pluralistic democracy in Cuba is inevitable.

Under Obama a significant normalization of US-Cuban

relations was underway, but it is unclear whether Trump

will reverse that direction. Trump’s position on Cuba is

too unclear and contradictory to be predictable. Even

though US business wants an end to the embargo and gain

access to the Cuban market, and a majority of US citizens

as well as Cuban Americans want to end the embargo, we

will have to wait and see what develops. Professor Ritter

believes that an end of the US embargo and normalization

of relations with the US would immensely facilitate both

economic and political reform in Cuba. On the other hand

if Trump waves the “big stick” it is likely to strengthen

Cuba’s “siege mentality” and provide a renewed pretext

for the Cuban President and Party to maintain their

enforced monopoly of power. Lo que será.

Thank you, Professor Ritter for a most comprehensive and

informative presentation.

Personal Profile ~ Gail McAdam

Gail McAdam grew up

on the family farm in

Drummond Township.

They had cattle, horses,

pigs, chickens and

sometimes geese- not to

mention all their barn

cats and their dog –

anything that would

help the family eke out a

living. Gail was one of 4

children and had 2

brothers and a sister.

Times were simpler in the 50s and 60s when Gail was

growing up. Her family had an old car that provided their

freedom. That car would carry them to Perth once a week

where they bought groceries and any feed required for

their livestock. Every trip was an exciting outing for the

family. These days young people go off to Europe,

England or Australia, but Gail and her siblings were

excited about going to Perth!

 Each member of her family had one good set of clothes

and everyone got dressed up to go to town. Gail’s mother

would wear her best dress and her father would wear his

suit, tie and top hat. Unfortunately, a trip to town without

a flat tire was a rare occurrence. But Gail’s father always

carried a spare tire and he would get out, in his suit, and

change the flat. Gail’s parents knew where there was a

yard in Perth with a well that had a hand pump on it, so

her father would always take them there so he could wash

his hands. And if anyone was thirsty they got to drink from

a collapsible metal cup that was kept in the glove

compartment of that car at all times. There was no such

thing as being permitted to buy a drink.

Gail recalls that her mother enjoyed going to Westport. In

those days the road from Perth to Westport was very

narrow and windy. Her father would blow the horn before

he went around a curve in hopes anyone coming from the

opposite direction would hear and pull over until they

were around the bend. Part way to Westport there was also

a very steep hill called Paddy Smith’s hill. Quite often the

old car loaded with the family of 6 would not make it to

the top of that hill. In fact, Gail cannot remember ever

making it to the top of Paddy Smith’s hill on the first try,

so her father would have to back down and try again as her

mother prayed aloud for their safety. There were times

when it took 3 attempts before they made it over that hill.

 Gail considers herself fortunate to have attended a one-

room school. That school had a box stove in the middle to

keep everyone warm in the winter. Grades one through

eight were taught there and the school averaged about 13

students in total. She considers herself fortunate because

the framework of her entire education was rooted there

and not limited to academics. Gail believes she became a

teacher in grade 5 because in that small school she had to

help out the teacher by instructing the younger students.

 The school put on an annual Christmas concert and some

of the families loaned bed sheets that were hung to create

a make shift stage. Wires were strung across the front of

the room and sheets were hung from the wires so they

could be opened and closed as required. Plays, recitations

and songs were performed by the students, which served

as their introduction to public speaking.

 A Christmas tree was brought in, often donated by Gail’s

family, and set up near the stage. All the students made

decorations and the students’ families brought in gifts for

one another and placed them under the tree for Santa to

pass out later in the evening. They all enjoyed that.

January 2017 4 The Probian

 Personal Profile . . . Cont’d

Gail attended PDCI for grades 9 to 13 followed by

Teacher’s College in Ottawa. At that time the teacher’s

course was only one year because there was a great

demand for teachers. In fact, Gail was hired during

Christmas break, over the telephone, to teach a grades 2&3

class at St. John’s School in Perth. St. John’s was a very

large school and had all the amenities. There was no

interview and she was reminded that her word of

agreement to take the job was binding and she could not

accept another offer with better pay. She signed her

teaching contract at Walter Peckett’s house, who was a

school trustee. She married her husband Don in July of

that year, having become engaged to him in high school,

and started teaching in September.

Of course, a university degree became mandatory for

teachers. Having grown up on a farm, Gail had a good

work discipline, so she took courses after school and

during the summer while she taught and she and Don

raised their two children. After receiving her BA from

Carleton, she attended night courses at Ottawa University

to obtain her Bachelor of Education. Gail now has 3

specialist degrees, one for Teaching Science, one for

Primary Education and one for Special Education.

Eventually she also took the Principals’ course and

became a Principal at St. Francis in Smiths Falls and St.

Edward’s in Westport. Gail worked for 37 years

altogether and loved her work.

Now she is loving her retirement and she and Don are have

been blessed with five grandchildren.

Since retiring Gail has served on the executive of the

Retired Teachers of Ontario and was President of District

29, Lanark, for 3 years. She stepped down from that

position last June. Gail joined Probus last September and

has enjoyed all the speakers and activities. She also enjoys

travel, golf, bridge, gardening, babysitting and going out

for lunch with her friends.

Thank you Gail for sharing this interesting history with us,

and welcome to Probus Perth, we are most pleased to have

you among us.

Lunch After February Meeting

To be held at Michael’s Restaurant 110 Gore

Street East,

Quote of the Month

“They say that patriotism is the last refuge to which a

scoundrel clings. Steal a little and they through you in jail,

steal a lot and they make you a king.” – Bob Dylan

“Sweetheart Like You”

 January 21 - To date 48 people have signed up to

attend the Robbie Burns Dinner & Dance at the

Perth Legion.

 March 30 - Dinner/Theatre at Studio Theatre-
“Wrong For Each Other” by Norm Foster.
Dinner at Maximillians at 5:00 PM followed
by the theatre at 7:30. Tickets will be sold at
Feb and March meetings. Cost of tickets $17.
Order off the menu.

Save these dates:
 May 31 – the annual trip to Gananoque for the play

“BOOM” at the 1000 Islands Playhouse”.

 Sept 30th- (Saturday) for the Fall Trip.

Speakers Corner

Our speaker on February

1st will be Howard Sapers

currently the Independent

Advisor on Corrections

Reform to the Ontario

provincial government,

having previously served

as the Correctional

Investigator of Canada

from 2004-2016, public

servant and former

provincial politician from Alberta, Canada. He served as a

member of the Legislative Assembly of Alberta,

representing Edmonton-Glenora from 1993 until 2001.

Mr. Sapers was born in Toronto.

http://studiotheatreperth.com/wrong-for-each-other/
http://www.maximiliansrestaurant.ca/
http://www.1000islandsplayhouse.com/boom/

January 2017 5 The Probian

New Members Welcomed

New members (left to right): Monica Wilcox and Richard Schooley

are welcomed by President Richard Thomson (far left).

Notes from the Management Team
 Membership List

A membership list is made available on an annual

basis to help members stay in touch with one another.

The latest list is now available in a secure area of our

website and attached to the paper version. The

username and password which you will need to access

the list are contained in the email notification for this

edition. Please note that the Membership List is

protected by our Privacy Policy.

 New Membership Director

Aline McRory has agreed to assume the membership

responsibilities from former director Don McDiarmid.

The Management Team would like to thank Don for

his many years of service and Aline for stepping up.

 90+ Club

Please let us know if you were 90 or over as of

December 31, 2016 and would like to be added to our

distinguished group of life members at the March

meeting. We are holding this award in March this year

as our contribution to National Probus Month.

 Help Wanted

The Nominating Committee is looking for a number

of members to fill positions for the 2017/18 Probus

year. The positions include:

• Vice President. This is a three year commitment, as

the Vice President is expected to move on to be

President and then Past President. Get further

information from Richard Thomson, President, or

Bill Kennedy, Past President.

• Editor of the “Probian.” This could be an

individual, or a group. Responsibilities include

gathering reports on activities and speakers,

associated pictures, and producing the “Probian”

monthly. For further information contact Max Wood,

Colin Stephenson, or Bill Kennedy.

• Audio/Visual technician. This individual is

responsible for connecting and turning on the sound

system for our meetings, as well as setting up any

required audio/visual equipment that may be needed

by our speakers. This job is currently being done by

our Vice-President David Batchelor, who is moving

on to be President next year. For further information

contact David or Bill Kennedy.

• Coffee assistant. David Allcock, our Secretary, has

assumed responsibility for getting the coffee ready for

each meeting. An assistant is required to give him a

hand. No special culinary skills are required. For

information, contact David Allcock or Bill Kennedy.

• Assistant to the Treasurer. Our Treasurer, Graeme

Rutledge, would like an assistant to help out in peak

periods and to cover for times when he cannot make a

meeting. Contact Graeme or Bill Kennedy for

information.

If you are interested in any of these positions, or if you can

suggest a candidate for any of these positions, please

contact the people mentioned above via phone or email

(phone numbers and email addresses are on the masthead).

These positions offer a great opportunity to both old and

new members to expand your circle of friendships within

the club.

Cuban Blog by Yoani Sanchez

Raúl Castro will preside this January over his first parade, similar to
the one shown here, without the shadow of his brother. (EFE /
Archive)

14ymedio, Generation Y, Yoani Sanchez, 29 December

2016 – My generation knows no good news. We grew up

with the grey subsidies of the rationed market, we reached

http://www.probusperth.ca/documents/privacy_policy.htm
https://generacionyen.files.wordpress.com/2016/12/raul-castro-presidira-desfile-efearchivo_cymima20161229_0003_13.jpg

January 2017 6 The Probian

puberty amid the rigors of the Special Period, we raised

our children in a country with two currencies, and now

they warn us that times of economic stress are coming. It

appears there is no respite from this long sequence of

disasters, collapses and cuts that we have suffered for

decades.

This December the National Assembly of People’s Power

acknowledged the negative numbers that reality made

clear long ago: Cuba is not growing, production is not

recovering, and the so-call Raulist reforms have not given

citizens a better life. The island is heading toward the

abyss of defaults, cuts in vital sectors of the economy, and

continued stagnation.

In other places, the rulers would resign before the

panorama facing this nation, due – in great measure – to

bad management. However, since the general president

did not win office by a popular vote, no one can punish

him at the ballot boxes in the next elections. To the

opposition that has demanded his departure, the iron fist

of repression and punishment is always applied.

Instead of a mea culpa, the officials who, on Tuesday,

detailed the economic debacle and in somber tones said it

will continue in the coming year, have called for greater

productivity, a reduction in superfluous expenses, and

using the so-called “efficiency reserves,” the final official

euphemism used to explain what little remains in the

national treasury.

However, a few hours after concluding the parliamentary

session in which such bad omens were unveiled, the

second of the three planned test runs began – Friday will

be the third – for the huge military parade that will be

staged in Havana’s Plaza of the Revolution on 2 January.

A mass gathering, with parades of war tanks and soldiers

marching in lockstep, that will cost Cuba hundreds of

thousands of pesos, if not millions.

The traffic on the capital’s most important arteries has

been paralyzed as of the early morning hours of yesterday,

Wednesday. Thousands of state employees didn’t have to

complete their workday, and a long line of buses had to

travel from various municipalities to the parade grounds.

Countless snacks were distributed among the most faithful

participants in what is coming to be seen as a “Raulist

coronation.” The younger brother has planned his own

investiture in power, now on his own, after the death of

the former president Fidel Castro.

Why this waste of military resources in the middle of the

crisis that the country is going through? Such delusions of

grandeur are not consistent with the 0.9% decline in GDP

this year. This military parade, with its boasts of strength

and a “baring of teeth,” will squander some of the

resources needed to repair the deteriorated roads of the

island, to give just one example.

In this city that has suffered serious cuts in public lighting,

where the last-hour bus terminal have been overwhelmed

before the lack of interprovincial transport, and where a

pound of pork costs up to two day’s wages, what will take

place this coming Monday is far beyond wastefulness, it

is a sign of lack of respect.

And so, there are certain politicians. They call – for the

umpteenth time – for a tightening of belts and a reduction

in the expectations for a better life, while they waste

enormous quantities of national resources playing at war.

Images from the Probus Christmas Party

