

C H A P. 4

An Act to authorize a grant for purposes of education to the University of Bishop's College

[Assented to, 21st of March, 1922]

HIS MAJESTY, with the advice and consent of the Legislative Council and of the Legislative Assembly of Quebec, enacts as follows:

1. The Lieutenant-Governor in Council is authorized to grant to the University of Bishop's College a sum of not more than one hundred thousand dollars, payable, in annual instalments of twenty thousand dollars each, out of the consolidated revenue fund.

Grant to Bishop's College.

2. This act shall come into force on the day of its sanction.

Coming into force.

C H A P. 5

An Act to authorize the granting of subsidies to classical colleges, and to certain other schools.

[Assented to, 8th of March, 1922]

WHEREAS for over two centuries the classical colleges have rendered undeniable services to the population of Canada;

Preamble.

Whereas, heretofore, they have borne almost alone the costs of secondary instruction, which has benefited thousands of citizens of this Province and of the entire continent;

Whereas, since their foundation, they have annually given free tuition to numerous young persons;

Whereas, it is in the interest of the Province that secondary instruction should continue to progress;

Whereas, in order to better attain this object, it is urgent to put at the disposal of classical colleges subsidies enabling them to effect the progress and improvement which they desire, and, especially, to send to the superior normal schools of Quebec, Montreal or elsewhere, pupils or professors destined for the teaching of secondary instruction;

And Whereas, it is likewise expedient to aid certain Protestant schools;

Therefore, His Majesty, with the advice and consent of the Legislative Council and of the Legislative Assembly of Quebec, enacts as follows:

- Title.** **1.** This act may be cited under the title of "Classical Colleges Subsidies Act."
- Classical college defined.** **2.** A classical college, within the meaning of this act, comprises any presently existing institution of secondary instruction, recognized as such by the Catholic Committee of the Council of Public Instruction.
- Amount of annual allotment.** **3.** The Lieutenant-Governor in council may allot annually for the purposes of this act a sum, not exceeding two hundred and thirty thousand dollars, payable out of the consolidated revenue fund.
- Annual subsidy to classical colleges.** **4.** At the end of each school year, a subsidy of ten thousand dollars, may be granted out of the sum mentioned in section 3 of this act to each of the duly recognized classical colleges, as defined in section 2 of the said act.
- Amount for Protestant schools.** **5.** The Lieutenant-Governor in Council may annually place at the disposal of the Protestant Committee of Public Instruction, for distribution amongst the Protestant schools, a sum not exceeding forty thousand dollars, payable out of the sum mentioned in section 3 of this act.
- Employment of subsidy.** **6.** The annual subsidy mentioned in section 4 of this act shall be devoted to the equipment or creation of *cabinets* and laboratories of science, to the purchase of books, and, in general, to the perfecting of secondary instruction.
- Pupils or professors destined for teaching.** **7.** Every subsidized classical college shall, in so far as possible, send every year to the superior normal schools of Quebec, Montreal or elsewhere, pupils or professors destined for the teaching of secondary instruction, in order that they may qualify for the diplomas therein awarded.
- Free tuition.** **8.** A classical college may apply a part of the subsidy received to the payment of the free tuition which it has given poor pupils during the scholastic year.
- Annual statement.** **9.** At the end of each school year, every subsidized classical college shall transmit to the Superintendent of Public Instruction a statement indicating the names of its professors holding diplomas from a superior normal school.

10. The Provincial Secretary shall be charged with the carrying out of this act. Carrying
out of act.

11. This act shall come into force on the day of its sanction. Coming
into force.

C H A P. 6

An Act to ratify certain contracts entered into by the Government of the Province with *L'Hospice St. Joseph de la Délivrance*, of Levis; *L'Asile du Bon Pasteur*, of Quebec; *Les Missionnaires de la Compagnie de Marie*; *les Dames Religieuses de Notre-Dame de Charité du Bon Pasteur*, of Montreal, and *Les Frères de la Charité de Saint-Vincent de Paul de Montréal*, respectively, respecting the maintenance of certain children in reformatory or industrial schools, as the case may be

[Assented to, 8th of March, 1922]

HIS MAJESTY, with the advice and consent of the Legislative Council and of the Legislative Assembly of Quebec, enacts as follows:

1. The contract between the Government of the Province of Quebec and *L'Hospice St. Joseph de la Délivrance*, of Levis, entered into on the 28th day of July, 1921, before Ernest Labrègue, Notary, under the number 4043 of his minutes and reproduced as Schedule A of this act, is ratified. Contract
ratified.

2. The contract between the Government of the Province of Quebec and *L'Asile du Bon Pasteur*, of Quebec, entered into on the 28th day of July, 1921, before Ernest Labrègue, Notary, under the number 4042 of his minutes and reproduced as Schedule B to this act, is ratified. Contract
ratified.

3. The contract between the Government of the Province of Quebec and *les Missionnaires de la Compagnie de Marie*, entered into on the 26th day of August, 1921, before Emile Massicotte, Notary, under the number 482 of his minutes and reproduced as Schedule C to this act, is ratified. Contract
ratified.

4. The contract between the Government of the Province of Quebec and *Les Dames Religieuses de Notre-Dame de Charité du Bon Pasteur*, of Montreal, entered into on the Contract
ratified.