Kan. Stat. §48-201 et seq. Kansas Army and Air National Guard, 2002

48-201 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-201. Composition and organization; term "Kansas state guard" defined; tax exemptions to instrumentalities of armed forces. The Kansas army and air national guard shall consist of such units as the governor of Kansas may from time to time authorize to be formed, all to be formed and organized in accordance with the laws governing the regular army and regular air force of the United States and the regulations issued by the secretary of defense, the department of the army and the department of the air force of the United States. Wherever the term Kansas state guard is used in this chapter, it shall be understood to consist of such units of the organized militia as the governor of Kansas may from time to time authorize to be formed when the national guard has been ordered or called into federal service. No excise taxes of this state, direct or indirect, other than those on distilled spirits or wine, and motor fuels shall be imposed upon the sale, use, delivery or storage of articles of merchandise to any instrumentality of the armed forces of the United States engaged in resale activities to members of the armed forces, except those state excise taxes which may be specifically authorized by the various acts of the congress of the United States: Provided, That any tax collected in contravention of the terms of this act shall be repaid in cash or tax credit by the director of revenue and taxation of the state of Kansas under such rules and regulations as he or she may adopt.

History: L. 1917, ch. 220, § 1; R.S. 1923, 48-201; L. 1951, ch. 321, § 1; L. 1957, ch. 306, § 1; L. 1965, ch. 335, § 1; June 30.
48-202 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-202. Staff officers; qualifications; vacancies. All staff officers of the Kansas national guard, including officers of the pay, inspection, subsistence, and medical departments, hereafter appointed shall have had previous military experience, and shall hold their positions until they shall have reached the age of sixty-four years, unless retired prior to that time by reason of resignation, disability, or for cause to be determined by a court-martial legally convened for that purpose; and all vacancies among said officers shall be filled by appointment from the officers of the militia of Kansas. Nothing in this section shall be construed or operate to limit the provisions of any federal law relative to the qualifications for appointment of officers or the filling of vacancies.

History: L. 1917, ch. 220, § 2; Feb. 8; R.S. 1923, 48-202.

48-203 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-203. Commander in chief; chief of staff; rank; qualifications; compensation; aides-de-camp. The governor shall be commander in chief of the militia and shall have supreme command of the military forces of the state while in the service of the state or until they are ordered or accepted into the services of the United States. While the military forces are in the service of the state, the governor, subject to the provisions of federal law, may muster out any national guard organization of the state, discharge any enlisted person who is a member of the state national guard organization or cause any commissioned officer to be summoned and discharged if the officer persists in willfully neglecting the duties of the officer's office or fails to properly account for public property or money in the officer's possession as an officer. The resignation of officers of the national guard shall be accepted by the governor's order before they are discharged from military service of the state.

No armed military force from another state or territory shall be permitted to enter the state without the governor's permission unless the military force is part of the United States army or is acting under the authority of the United States. No independent military organization, except a corps of cadets at an educational institution, shall be permitted to bear arms without first securing permission from the commander in chief. The governor shall appoint, subject to confirmation by the senate as provided in K.S.A. 75-4315b, one adjutant general with the rank of major general, who shall be chief of staff. The person appointed shall have served at least five years as a commissioned officer in the Kansas national guard and shall have been an officer in the armed forces of the United States. The adjutant general shall receive an annual salary fixed by the governor. The governor may promote, subject to confirmation by the senate as provided in K.S.A. 75-4315b, any adjutant general who has served at least 15 consecutive years as adjutant general in Kansas to the rank of lieutenant general.

The governor may also detail 12 aides-de-camp from among the officers of the Kansas national guard or the Kansas state guard, or appoint such aides-de-camp from among Kansas ex-service personnel, or reserve personnel of the United States army, air force, navy or marine corps, each with the simulated rank of lieutenant colonel in the Kansas national guard. While serving as aides-de-camp, such personnel may wear either the uniform and insignia of any military service to which they are entitled or the uniform and insignia of lieutenant colonel of the Kansas national guard.

The term of office of officers appointed pursuant to this section shall be during the pleasure of the governor appointing them and until their successors are appointed and qualified.

History: L. 1901, ch. 255, § 3; L. 1903, ch. 359, § 1, (3); L. 1905, ch. 303, § 1, (3); L. 1907, ch. 248, § 1, (3); L. 1921, ch. 206, § 3; R.S. 1923, 48-203; L. 1931, ch. 223, § 1; L. 1933, ch. 286, § 14; L. 1937, ch. 329, § 5; L. 1943, ch. 274, § 1; L. 1947, ch. 416, § 2; L. 1949, ch. 297, § 1; L. 1953, ch. 259, § 1; L. 1957, ch. 307, § 1; L. 1961, ch. 258, § 1; L. 1969, ch. 267, § 1; L. 1970, ch. 208, § 1; L. 1982, ch. 347, § 21; July 1.

48-204 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-204. Adjutant general; powers and duties. (a) The adjutant general shall:

(1) Be in control of the military department of the state and subordinate only to the governor in matters pertaining to the department;

(2) have general supervision over all the subordinate military departments, to include the department of the army national guard and the department of the air national guard;

(3) perform such duties as pertain to the adjutant general's department under the regulations and usage of the army of the United States;

(4) superintend the preparation of all returns and reports required by the United States from the state;

(5) require a certificate of the military service to be furnished, in accordance with K.S.A. 73-209 and amendments thereto, to any soldier who has served in the army in any of the state military organizations; and

(6) audit and pass upon all claims of a military character against the state, and no contract of a military nature against the state shall be valid or paid until approved by the adjutant general.

(b) The adjutant general is authorized to:

(1) Adopt regulations pertaining to the preparation and rendering of reports and returns and to the care and preservation of public property as in the adjutant general's opinion the conditions demand, which regulations shall be operative and in force when promulgated in the form of general orders, circulars or circular letters;

(2) administer oaths in matters pertaining to the duties of the office as relates to: (A) Claims against the state; (B) the organization of boards of survey, courts-martial and courts of inquiry; (C) affidavits covering loss of military property belonging to the state or the United States; (D) oaths of office of officers of the Kansas national guard; (E) statements and reports required from officers pertaining to property and money accountability and expenditures; and (F) any other official military matters coming before the adjutant general; and

(3) adopt an appropriate seal for use in the office, to be affixed to all oaths that the adjutant general administers under authority of law, and to authenticate all certificates required of the adjutant general.

History: L. 1901, ch. 255, § 4; L. 1903, ch. 359, § 1, (4); L. 1905, ch. 303, § 1, (4); R.S. 1923, 48-204; L. 1957, ch. 306, § 2; L. 1995, ch. 24, § 1; Mar. 30.

48-205 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-205. Adjutant general; special assistants; judge advocate general; compensation; finance and disbursing officer; employees. The adjutant general shall have immediate charge of the state arsenal under the supervision of the governor. The adjutant general shall have charge and care of all state and United States military property for which the state is responsible and shall cause to be kept an accurate and careful account of all receipts and issues of the same. He or she shall require to be kept a careful memorandum of all public property on hand in the state arsenal and in the possession of the several organizations of the Kansas army and air national guard, or Kansas state guard and will guard said property against injury and loss to the extent of his or her ability; the adjutant general shall require every accountable and responsible officer of the Kansas army and air national guard, or Kansas state guard to account for every deficiency in public property in such officer's possession immediately after such deficiency is discovered. The adjutant general may appoint two assistant adjutants general who may have the rank of brigadier general when they are assigned as head of the department of the army national guard or the department of the air national guard, and who shall have served at least five years as commissioned officers in the Kansas army or air national guard who shall be within the classified service of the Kansas civil service act.

The office of one of the assistant adjutants general will be with the adjutant general, and the assistant shall assist the adjutant general in the performance of such duties as may be assigned to him or her and the assistant may perform the duties of the adjutant general in the case of absence, inability, or by express direction of the latter, and at such time the assistant will sign as "acting adjutant general." He or she may appoint one special assistant adjutant general, with the rank of colonel, who shall have served at least five years as a commissioned officer with the Kansas national guard and who shall be within the classified service of the Kansas civil service act; and one judge advocate general, with the rank of colonel. The adjutant general may, with the approval of the governor, promote a judge advocate general who has served thirty (30) or more years of combined service in the Kansas national guard and United States military forces, with the rank of colonel for at least ten (10) years, to the rank of brigadier general.

Subject to the approval of the governor, and, within the provisions of the civil service law and available appropriations, the adjutant general may appoint one finance and disbursing officer with the rank of colonel, who acts as disbursing officer for the state; and such other assistants and clerical employees as may be necessary to carry out properly the provisions of this act.

History: L. 1901, ch. 255, § 5; L. 1903, ch. 359, § 1, (5); L. 1905, ch. 303, § 1, (5); L. 1907, ch. 248, § 1, (5); L. 1921, ch. 206, § 4; R.S. 1923, 48-205; L. 1931, ch. 8, § 3; L. 1933, ch. 286, § 13; L. 1937, ch. 329, § 6; L. 1943, ch. 277, § 3; L. 1947, ch. 306, § 1; L. 1949, ch. 423, § 3; L. 1957, ch. 306, § 3; L. 1969, ch. 268, § 1; L. 1972, ch. 202, § 1; July 1.

48-206 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-206. Duties of finance and disbursing officer; vouchers and warrants. The finance and disbursing officer, shall perform such duties in connection with the Kansas national guard as usage and the regulations of the army of the United States assign to the finance and disbursing departments. He or she will, pursuant to the orders of the adjutant general, disburse the armory rent allowance for the several organizations of the Kansas national guard entitled to the same and the allowances made to the several headquarters for postage and contingent expenses, and such allowances as the legislature may make to the minor military departments of the state; he or she will disburse upon approved vouchers the appropriations for semiannual inspection of companies, for active service, for purchase of marksmanship badges, for schools for officers, and all other pay and allowances to which officers and enlisted persons of the Kansas national guard may be entitled to according to law. The state controller is authorized to draw the necessary warrants against the foregoing appropriations in favor of the finance and disbursing officer on presentation of an itemized voucher made in conformity with the laws of the state and approved by the governor and the adjutant general.

History: L. 1901, ch. 255, § 6; L. 1921, ch. 206, § 5; R.S. 1923, 48-206; L. 1947, ch. 306, § 2; April 15.

48-207 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-207.

History: L. 1901, ch. 255, § 7; R.S. 1923, 48-207; Repealed, L. 1972, ch. 203, § 48-3114; July 1.

48-208 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-208. Appointments and commissions. Officers shall be appointed and commissioned by the governor alone, except that appointment of general officers shall be subject to confirmation by the senate as provided in K.S.A. 75-4315b. The commissions of all officers shall be signed by the governor and secretary of state and attested by the adjutant general under the seal of state.

History: L. 1901, ch. 255, § 10; L. 1905, ch. 303, § 1, (10); L. 1909, ch. 173, § 4; L. 1921, ch. 206, § 6; R.S. 1923, 48-208; L. 1982, ch. 347, § 22; July 1.

48-209 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-209. Terms of officers; order to active service by governor, when; rank; compensation. All officers of the Kansas army and air national guard in the line and in all of the departments and corps, shall hold their positions until they have reached the age of sixty-four (64) years unless the same shall have been terminated according to federal law. Upon the recommendation of the adjutant general, the governor may order any person on the state retired list to active service of the state for the purpose of serving on military courts or boards or performing staff duty in or with the active militia and in time of emergency to perform any military duty in or with the active militia. In any such case, the person so ordered shall rank in his or her grade from the date of such order. Pay and allowances while on active service of the state shall be as provided for in K.S.A. 48-225, or any amendments thereto, except that time spent on the state retired list shall not be credited in the computation of seniority or pay.

History: L. 1901, ch. 255, § 13; L. 1909, ch. 173, § 2; L. 1915, ch. 241, § 1; L. 1917, ch. 220, § 3; R.S. 1923, 48-209; L. 1959, ch. 230, § 1; June 30.

48-210 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-210. Enlistments; standard physical examinations; medical fee. All enlistments in the Kansas army and air national guard shall be in the form and for such period as is now or may hereafter be prescribed by federal law and regulations. Every recruit, before he or she shall be enlisted or re-enlisted in the Kansas army or air national guard, shall be required to pass the standard physical examination prescribed for recruits enlisting in the army of the United States. The medical officer or physician making such examination shall be allowed a fee of three dollars ($3) for each applicant examined.

History: L. 1901, ch. 255, § 14; L. 1915, ch. 241, § 2; L. 1921, ch. 206, § 7; R.S. 1923, 48-210; L. 1947, ch. 306, § 3; L. 1961, ch. 259, § 1; June 30.

48-211 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-211. Discharge or retirement for disability; retired list; exemption from jury duty, when. Enlisted personnel of the Kansas army and air national guard who are unable, on account of permanent physical disability, to perform the duties required of them shall be discharged from the military service of the state under such regulations as shall be promulgated by the military board. All commissioned officers, warrant officers, and noncommissioned officers who have reached the age of 64 years and those who are found to be permanently disabled through no fault of their own shall be retired from active service and placed on the retired list; and those who have served 10 years, honorably, in the military service of the United States or in any state or territory thereof and shall make application for the same may be placed upon the retired list.

All members of the Kansas army and air national guard shall be exempt from jury duty during the annual muster and camp instruction, during the time the member is ordered by the governor to perform active state service under K.S.A. 48-238 or 48-241 or during the time the member is ordered to perform active state service under K.S.A. 48-242.

History: L. 1901, ch. 255, § 15; L. 1915, ch. 241, § 3; L. 1917, ch. 224, § 1; R.S. 1923, 48-211; L. 1970, ch. 209 § 1; L. 1981, ch. 212, § 1; July 1.

48-212 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-212. Oath of officers and enlisted persons. Each commissioned officer, before entering upon the duties of his or her office, and each enlisted person, shall be required to take and subscribe to such oath as is now or may hereafter be required by federal law and regulation.

History: L. 1901, ch. 255, § 16; L. 1921, ch. 206, § 8; May 25; R.S. 1923, 48-212.

48-213 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-213. Federal requirements applicable to officers; minimum age; vacancies in commissioned grades. The commissioned and noncommissioned officers throughout all of the departments, corps, regiments and lesser organizations shall conform to those of similar organizations in the army of the United States: Provided, however, That the minimum age for commissioning of officers is reduced to the age of eighteen (18) for either graduates of accredited officer candidate schools, or commissioned officers of the army reserve who apply for federal recognition in the army national guard. Whenever vacancies occur in any of the commissioned grades they shall be filled in accordance with rules and regulations prescribed by the military board and approved by the commander in chief.

History: L. 1901, ch. 255, § 18; L. 1915, ch. 241, § 5; R.S. 1923, 48-213; L. 1972, ch. 204, § 1; July 1.

48-214 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-214. Military advisory board; duties. There shall be a Kansas military board consisting of the adjutant general, who shall be recorder, the judge advocate general, the three senior commanders of the Kansas army national guard and the senior commander of the Kansas air national guard; there may be three additional members appointed at the discretion of the governor. The military board shall constitute an advisory board to the commander in chief on military matters and said board is hereby authorized and empowered to prepare the necessary rules, provisions and regulations, together with such amendments and changes as may be required and made from time to time, and when approved by the commander in chief shall be in full force and effect from the date of their publication in general orders; and it shall be the duty of said board, subject to the approval of the commander in chief, to make such changes in the military organization or organizations of the state from time to time as they deem for the best interests of the service: Provided, Such changes are in accordance with the laws governing the regular army and regular air force of the United States and the regulations issued by the secretary of defense, department of the army and the department of the air force of the United States.

History: L. 1901, ch. 255, § 19; L. 1909, ch. 173, § 3; L. 1921, ch. 206, § 9; R.S. 1923, 48-214; L. 1953, ch. 260, § 1; L. 1965, ch. 336, § 1; June 30.

48-215 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-215. Meetings of the state military board; compensation and allowances. The state military board shall meet as the adjutant general deems necessary, for the transaction of military business. A majority of the board shall constitute a quorum for the transaction of business. Members of the state military board attending meetings of such board, or attending a subcommittee meeting thereof authorized by such board, shall be paid compensation, subsistence allowances, mileage and other expenses as provided in K.S.A. 75-3223 and amendments thereto.

History: L. 1901, ch. 255, § 20; L. 1905, ch. 303, § 1 (20); R.S. 1923, 48-215; L. 1947, ch. 306, § 4; L. 1949, ch. 298, § 1; L. 1959, ch. 231, § 1; L. 1974, ch. 348, § 20; L. 1984, ch. 197, § 1; July 1.

48-216 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-216. Uniforms, arms and equipment. Every commissioned officer of the Kansas national guard shall provide himself or herself with a suitable uniform, arms and equipments within sixty days from date of the commission; but every noncommissioned officer, musician and private shall be furnished with a uniform, arms and equipments free of expense, as hereinafter provided. The uniforms of the Kansas national guard shall conform as nearly as practicable to the undress uniform adopted for the army of the United States, and the governor shall make requisition on the secretary of war against the allotment to the state of Kansas by the general government to provide arms and equipment for the militia, from time to time, as uniforms may be required for the purposes provided in this act; and the military board shall prescribe the rules and regulations under which said uniforms and equipment shall be issued to and used by the Kansas national guard.

History: L. 1901, ch. 255, § 21; May 1; R.S. 1923, 48-216.

48-217 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-217. Use of ordnance or supplies issued by the United States; ammunition for salutes. No ordnance or quartermaster's supplies or other public property belonging to the United States for which the state of Kansas is responsible, issued to the state and charged against its quota for providing arms and equipments for the militia, shall be issued or loaned to any school or educational or charitable institution or society, or any independent military organization, or in any way diverted from the specific purpose and intent of the general government in making the appropriation for supplying equipment to the militia of the several states and territories; but said ordnance and quartermaster's supplies and other public property belonging to the United States shall be issued only to the organized militia as recognized in this act, or to the reserve militia, when called out and organized as is herein provided: Provided, That ammunition may be expended at a military funeral, or at the burial of any old soldier or citizen of the state entitled to military honors, or in firing salutes at public ceremonies, when so ordered by the commander in chief.

History: L. 1901, ch. 255, § 22; May 1; R.S. 1923, 48-217.

48-218 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-218. Use and storage of property. No officer or member of the Kansas national guard having property in charge shall loan for private use, or permit to be used for any other than the legitimate purpose intended, any public property that the officer may be responsible for to the state. All property issued to a brigade, regimental, battalion or company commander, or to any band, corps, or auxiliary squad, or to any military organization whatever, when not in legitimate use, shall be carefully stored and protected from waste, theft, loss, or injury. No officer or enlisted person of the Kansas national guard shall assume any rights by reason of such membership that are not in accord with the foregoing instructions.

History: L. 1901, ch. 255, § 23; May 1; R.S. 1923, 48-218.

48-219 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-219. Penalty for unlawful acts affecting property. Whoever shall secrete, sell, dispose of, or offer for sale, or in any manner pawn or pledge, or retain or refuse to deliver to an officer entitled to take possession thereof, any uniform, arms or equipment, the property of the United States, which shall have been secured under the provisions of this act, or any military property belonging to the state of Kansas, and any member of the Kansas national guard who shall, when not on duty, wear any such uniform or equipment without the permission of the member's commanding officer, shall be deemed guilty of a misdemeanor, and shall be punished by imprisonment in the county jail for not less than ten or more than thirty days, or by a fine of not less than ten dollars nor more than one hundred dollars.

History: L. 1901, ch. 255, § 24; May 1; R.S. 1923, 48-219.

48-220 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-220. Payment of state allowance to finance and disbursing officer of national guard, state guard or armory board. The state shall pay annually in monthly payments to the finance and disbursing officer in the adjutant general's department, or such officer as may be detailed by the adjutant general as finance and disbursing officer of the Kansas national guard or Kansas state guard, for use of buildings and rooms to be occupied as armories, stables or for the storage of military property or for postage and incidental expenses of organizations, headquarters and departments of Kansas national guard or Kansas state guard, the following sums, or so much thereof as the military board may deem necessary:

For each band, company of infantry, company of signal corps, company of engineers, machine gun companies, military police companies, tank companies, medical companies, ordnance companies and for each battery of artillery, three thousand dollars; for each air squadron and its auxiliary units, three thousand five hundred dollars; for each state headquarters, division, brigade, regiment, troop and separate battalion headquarters and each medical detachment, five hundred dollars: Provided, That if any sum above specified proves insufficient in any particular case or cases, the military board shall have power with the approval of the governor to make such equitable readjustments and distribution among the several organizations of the Kansas national guard or Kansas state guard of the sums above specified as they may deem just and reasonable: Provided, That the military board may provide for, authorize, allocate and cause to be paid over to the Kansas armory board such additional amounts for each armory as it may deem necessary, to create a fund for the payment of the bonds of the Kansas armory board or to amortize or aid in amortizing indebtedness of said Kansas armory board, such additional sums so allocated as aforesaid to be used for the payment of bonds of said Kansas armory board secured by a pledge of and payable from the rents, issues and profits of all the property of the Kansas armory board or by a pledge of and payable from the rents, issues and profits of any specific property acquired or constructed by the Kansas armory board, as the military board in the order of allocation shall determine, and such payments determined by the military board shall be made monthly by the state to the finance and disbursing officer aforesaid.

The finance and disbursing officer shall disburse the allowances provided above in accordance with regulations to be promulgated by the adjutant general and approved by the governor. On certificate of the adjutant general, approved by the governor, the state controller shall draw a warrant at the end of each month in favor of the finance and disbursing officer for the amount specified in such certificate for the several organizations, headquarters, Kansas armory board, etc., as specified above.

History: L. 1901, ch. 255 § 25; L. 1903, ch. 359, § 1 (25); L. 1905, ch. 303, § 1 (25); L. 1907, ch. 248, § 1 (25); L. 1913, ch. 225, § 1; L. 1917, ch. 223, § 1; L. 1919, ch. 219, § 1; L. 1921, ch. 206, § 1; R.S. 1923, 48-220; L. 1947, ch. 306, § 5; L. 1949, ch. 299, § 1; April 2.

48-221 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-221. Unit training assemblies; application of federal rules and regulations; record of attendance; trial of personnel absent without leave. Each and every organization of the Kansas national guard or the Kansas air national guard authorized by and organized under this act shall assemble for a minimum of forty-eight (48) unit training assemblies annually, for training periods of not less than four hours in duration, as prescribed by federal laws and regulations for federally recognized units of the army and air national guard in effect on January 1, 1973. Federal laws and regulations, governing the armed forces of the United States and the national guard in effect on January 1, 1973, insofar as the same are applicable and not inconsistent with the laws or constitution of this state, shall apply to and govern the training of military forces of this state.

A record of the attendance of all unit training assemblies shall be kept by the commanding officer of the unit and the commanding officer shall cause all enlisted personnel absent without leave, who do not present a satisfactory excuse for their absence to be tried by a summary court as provided for in the Kansas code of military justice, K.S.A. 48-2101 et seq.

History: L. 1901, ch. 255, § 27; L. 1903, ch. 359, § 1 (27); L. 1915, ch. 241, § 7; R.S. 1923, 48-221; L. 1953, ch. 261, § 1; L. 1973

48-222 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-222. Annual muster and camp of instruction; duty to attend; unlawful acts by employer, penalty. There shall be an annual muster and camp of instruction of the Kansas national guard at such time and place or places as the commander in chief may designate, at which time the several organizations of the Kansas national guard shall be drilled, inspected and reviewed and exercised in military tactics and maneuvers in accordance with the orders of the officer in command of the camp. When under exclusive state jurisdiction, said camp of instruction shall continue for a period of not less than five days nor more than ten days, and shall be governed by such rules and regulations as shall be prescribed by the military board and approved by the commander in chief. When such camp of instruction shall be in connection with and a part of an encampment of militia and the regular army of the United States, it may be extended beyond the limit of ten days, and shall be under the control and jurisdiction of the officer of the United States army in command.

It shall be the duty of each commissioned officer and enlisted person of the Kansas national guard to be present and perform all duties required of him or her at each annual muster and camp of instruction, unless regularly excused by competent authority; and it shall be a misdemeanor for any employer to refuse permission to any employee who is a member of the Kansas national guard to attend drill or annual muster, or perform active service, when so ordered by the commander in chief; and any employer who shall refuse, or shall discharge an employee from service or shall in any way punish an employee for being absent in the performance of military duty, when so ordered by competent authority, shall on conviction be punished by a fine of not less than five dollars nor more than fifty dollars for each offense.

History: L. 1901, ch. 255, § 28; L. 1903, ch. 359, § 1 (28); June 1; R.S. 1923, 48-222. 48-223 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-223. Semiannual inspections of regiments and battalions and annual property inspection; compensation of officers. There shall be a semiannual inspection of each regiment and separate battalion of the Kansas national guard, made by the commanding officer thereof or under the officer's supervision, to be designated respectively as "spring" and "fall" inspection. Each company and auxiliary organization and each battery shall be inspected at its armory, in accordance with the requirements of the regulations governing such inspections prepared and promulgated by the military board and the special instructions of the commander in chief: Provided, That should a regiment or part of a regiment be mobilized during the spring or fall, the semiannual inspection may be made at that time. The officer making the semiannual inspection, when not under pay at a regular camp of instruction, will be entitled to receive as compensation, for the reasonable and necessary time employed and in traveling to and from, five dollars per day, and the necessary expenses for travel and subsistence in line of duty during the time such service is rendered. Sworn vouchers minutely itemized shall be filed in duplicate with the adjutant general before such claim for services and expenses can be paid.

There shall be, in addition to the regular semiannual inspection, an annual property inspection made by an officer from the office of the adjutant general, or some officer of the governor's staff or a regular army officer detailed thereon or some officer of the Kansas national guard detailed for such duty by the adjutant general, on such date or dates as the adjutant general shall designate. The inspecting officer shall inspect every item of United States and state military property in the possession of each organization of the Kansas national guard, and will verify the same with the accounts rendered by each responsible officer; the inspecting officer shall have authority to pass upon the serviceableness or suitability of each item of property submitted to him or her for such inspection, and to order property deemed by him or her to be unserviceable or unsuitable shipped at once to the state arsenal.

If the inspecting officer is other than a salaried officer of the governor's staff or an officer of the regular army, he or she shall be entitled to compensation, for the actual and necessary time employed in traveling to and from and making such property inspection, at the rate of five dollars per day. All officers making such property inspection, shall be entitled to reimbursement for necessary and actual expenses for travel and subsistence while making such annual property inspection.

History: L. 1901, ch. 255, § 29; L. 1903, ch. 359, § 1 (29); June 1; R.S. 1923, 48-223.

48-224 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-224. Rations and clothing allowances when in actual service. Members of the Kansas national guard, when in actual service of the state in time of war, insurrection, invasion, or in case of riot or breaches of the peace or imminent danger thereof, shall, during their time of service, be entitled to the same rations and allowances for clothing as are at the time of the said service allowed by law to the army of the United States.

History: L. 1901, ch. 255, § 30; R.S. 1923, 48-224; L. 1979, ch. 168, § 2; July 1.

48-225 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-225. Pay and allowances; health insurance, reimbursement of costs, when; active state service in nonemergency situation; active duty; details. (a) When an officer or enlisted person of the Kansas national guard is ordered by the governor to perform active state service, such person shall receive from the state, pay and allowances as may be authorized by the adjutant general at the rate now or hereafter paid or allowed by law to officers and enlisted persons of the same rank and length of service in the armed forces of the United States. The minimum amount of such pay and allowances shall not be less than the amount received by an individual in the pay grade of E-6 with six years of military service credited for pay purposes. During any period or consecutive periods of state active duty in excess of 30 days, an officer or enlisted member of Kansas national guard shall be entitled to reimbursement of the officer's or member's cost of privately-purchased or employer-provided health insurance for such officer or member and such officer's or member's family when the policy of insurance was in force prior to such officer or member being ordered to perform active state service. Such reimbursement shall not exceed the amount paid for premiums for individual or family health insurance coverage under the state employees group health insurance plan. The reimbursement shall be treated as an allowance and paid by the state and shall be considered as a cost of state active duty. If any part of the compensation of such persons for the above service is paid by the United States, then there shall be paid from state funds, only that part thereof not paid by the United States.

(b) The governor shall have authority to detail any member of the governor's staff or any other officer or enlisted person of the Kansas national guard upon any tour of military duty or to attend any military or civil ceremony, within or without the state, as the governor may deem for the best interest of the service.

History: L. 1901, ch. 255, § 31; L. 1903, ch. 359, § 1 (31); L. 1905, ch. 303, § 1 (31); L. 1907, ch. 248, § 1 (31); L. 1911, ch. 2, § 9; L. 1915, ch. 241, § 8; L. 1917, ch. 221, § 1; L. 1919, ch. 284, § 9; L. 1921, ch. 206, § 2; R.S. 1923, 48-225; L. 1947, ch. 306, § 6; L. 1955, ch. 261, § 1; L. 1968, ch. 294, § 1; L. 1972, ch. 205, § 1; L. 1979, ch. 168, § 1; L. 1988, ch. 190, § 1; L. 1992, ch. 163, § 1; L. 2001, ch. 148, § 1; L. 2002, ch. 85, § 1; May 2.

48-226 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-226.

History: L. 1901, ch. 255, § 32; L. 1915, ch. 241, § 9; L. 1921, ch. 206, § 10; R.S. 1923, 48-226; Repealed, L. 1968, ch. 69, § 2; July 1.

48-226a Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-226a.

History: L. 1933, ch. 77, § 1 (Special Session); Repealed, L. 1968, ch. 69, § 2; July 1.

48-227 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-227. Resumption of guard service after release from federal service. Whenever the Kansas national guard, or any portion thereof, shall have been called or drafted into the service of the United States as provided by federal law, all persons so called or drafted shall, upon their discharge, muster out or release from the service of the United States, resume their membership in the Kansas national guard and shall continue to serve therein until the dates upon which their commissions or enlistments entered into prior to their call or draft would have expired if uninterrupted.

History: L. 1921, ch. 206, § 11; May 25; R.S. 1923, 48-227.

48-228 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-228. Distribution of laws. As soon as practicable after the passage of this act the military laws of the state shall be printed by the state printer and distributed by the adjutant general to the officers of the Kansas national guard.

History: L. 1921, ch. 206, § 12; May 25; R.S. 1923, 48-228.

48-229 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-229.

History: L. 1901, ch. 255, § 33; L. 1917, ch. 220, § 7; R.S. 1923, 48-229; L. 1959, ch. 232, § 1; Repealed, L. 1972, ch. 203, § 48-3114; July 1.

48-230 to 48-232 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-230 to 48-232.

History: L. 1917, ch. 220, §§ 8 to 10; R.S. 1923, 48-230 to 48-232; Repealed, L. 1972, ch. 203, § 48-3114; July 1.

48-233 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-233.

History: L. 1917, ch. 220, § 11; R.S. 1923, 48-233; L. 1968, ch. 166, § 1; Repealed, L. 1972, ch. 203, § 48-3114; July 1.

48-234 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-234.

History: L. 1917, ch. 220, § 12; R.S. 1923, 48-234; L. 1959, ch. 232, § 2; L. 1961, ch. 260, § 1; Repealed, L. 1972, ch. 203, § 48-3114; July 1.

48-235, 48-236 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-235, 48-236.

History: L. 1917, ch. 220, §§ 13, 14; R.S. 1923, 48-235, 48-236; Repealed, L. 1972, ch. 203, § 48-3114; July 1.

48-237 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-237. Dues and fines; collection and disposition. Dues levied by the bylaws of any organization may be collected by civil suit, without right of stay; and all suits for the collection of fines or dues shall be brought in the name of the state of Kansas for the use of the company or battery, but in no case shall the state pay any costs of such suit. In all criminal prosecutions for violations of the provisions of this act, fines and penalties shall be paid to the state treasurer pursuant to K.S.A. 20-2801, and any amendments thereto.

History: L. 1901, ch. 255, § 37; R.S. 1923, 48-237; L. 1973, ch. 106, § 11; L. 1978, ch. 105, § 15; Jan. 1, 1979.

48-238 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-238. Calling out militia. It shall be the duty of the governor, and the governor is hereby authorized and required, in case of war, invasion, insurrection, or breaches of the peace, or imminent danger thereof, or any forcible obstruction to the execution of the laws, or reasonable apprehension thereof, to call upon the national guard to defend the state or aid the civil authorities to enforce the laws thereof; and when the president of the United States shall make a call or requisition for troops, the governor shall first order into the service the organizations of the Kansas national guard and the officers thereof, of such organizations and arms of service as are specified in said requisition, and the governor is empowered and shall direct the respective officers thereof to recruit said organizations to conform in number to similar organizations in the army of the United States, or as may be required in said requisition.

History: L. 1901, ch. 255, § 38; May 1; R.S. 1923, 48-238.

48-239 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-239. Call and organization of volunteers; discharge. Should the national guard of the state when so recruited be insufficient to fill the requirements of said requisition of the president, or when additional troops are needed for service, the governor may call for volunteers from the reserve militia of the state, and provide for their examination and mobilization, and form the same into additional companies, battalions and regiments as may be required, and appoint and commission officers therefor; and said troops, when called for by the president of the United States and ordered into service thereof, shall serve within or without the state as he or she may direct, and during the time specified in said call or requisition; and where volunteers are called into the service of the state only, they shall be subject to the same discipline and penalties and receive the same pay as the regular national guard of the state; and such temporary volunteers shall be discharged when directed by the commander in chief, or as soon as the emergency for which they were required has passed.

History: L. 1901, ch. 255, § 39; May 1; R.S. 1923, 48-239.

48-240 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-240. Duty of commanding officer in case of invasion, insurrection or public disaster. In case of invasion, insurrection, public disaster, or imminent danger thereof in the vicinity of any unit, it shall be the duty of the commanding officer thereof to at once notify the commander in chief, or in the commander in chief's absence the adjutant general, of the conditions that exist, and to hold himself or herself in readiness to mobilize his or her command and carry out the orders he or she may receive from competent authority.

History: L. 1901, ch. 255, § 40; R.S. 1923, 48-240; L. 1957, ch. 306, § 4; June 29.

48-241 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-241. Ordering militia into active service. The commander in chief shall have power to order into the active service of the state any or all of the units of the national guard, any member of the national guard or other militia or military organizations of the state that the commander in chief deems necessary in case of: (1) A request by civil authorities to support federal or state law enforcement agencies in counter-drug and drug interdiction operations when such request is approved by the commander in chief; or (2) breaches of the peace, tumult, riot, resistance to process in this state, public disaster or imminent danger thereof. All members of the national guard or other militia or military organization who are ordered out by proper authority for such duty shall not be liable to civil prosecution for any act or acts done by them except for willful misconduct beyond the scope of their official duties.

History: L. 1901, ch. 255, § 41; R.S. 1923, 48-241; L. 1957, ch. 306, § 5; L. 1992, ch. 256, § 1; July 1.

48-241a Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-241a. Payment of expenses for defense of members of national and state guards in certain civil and criminal actions; selection of defense attorney; duties of attorney general. If any member or any former member of the Kansas national guard, or the Kansas air national guard, or the Kansas state guard is prosecuted by civil or criminal action for any act performed or committed while a member, or an act caused, ordered or directed by such member to be done or performed, in furtherance of or while in the performance of military duty, all of the expense of the defense of such actions, civil or criminal, including attorney's fees, witnesses' fees for the defense, defendant's court costs and all costs for transcripts of records and abstracts thereof on appeal by the defense, shall be paid by the state in accordance with the provisions of this section. The attorney general shall be consulted first in regard to the selection of the attorney for the defense and shall have approved thereof, except that the attorney general may assume, if he or she sees fit, the responsibility for the defense of such member and may conduct the same personally or by one or more assistant attorneys general. The expense of such defense shall be paid by the attorney general from moneys made available to the attorney general for such purpose upon vouchers approved by the attorney general and in accordance with the provisions of appropriation acts.

History: L. 1968, ch. 78, § 2; L. 1976, ch. 372, § 1; L. 1977, ch. 290, § 6; July 1.

48-242 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-242. Call by sheriff or mayor for aid. In case of any breach of the peace, tumult, riot, resistance to process in this state, public disaster or imminent danger thereof, it shall be lawful for the sheriff of any county or the mayor of any city to call upon the commander in chief, or in his or her absence upon the adjutant general, for aid, said request to be in writing or by telegraph; and it shall be the duty of the commander in chief or the adjutant general, if in that officer's judgment the circumstances demand military aid, to order into the active service of the state the available militia in such numbers and organizations as the conditions require. The commanding officer of such militia will report to the sheriff or mayor asking aid, and will cooperate with him or her and the civil authorities, and will render all assistance in his or her power to preserve the peace and execute the laws of the state.

The commanding officer of such militia called into active service shall handle and maneuver the command in accordance with his or her own judgment; and if the commanding officer has reason to believe that the civil authorities are not acting judiciously, or are not sincerely endeavoring to preserve the peace or execute the laws, the commanding officer shall at once report the fact to the commander in chief, by telegraph if possible, and hold himself or herself in readiness to carry out such instructions as he or she may receive in response.

History: L. 1901, ch. 255, § 42; R.S. 1923, 48-242; L. 1957, ch. 306, § 6; June 29.

48-243 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-243. Failure to obey orders or to cooperate with civil authorities. The commanding officer of a military organization ordered into active service shall faithfully perform the duties required of him or her, and such officer shall not hinder or prevent the civil authorities in a faithful performance of their duties, nor shall any officer or enlisted person neglect or refuse to obey the orders of the commanding officer issued in line of duty. Should any commissioned officer so offend, the officer shall be subject to trial by court-martial, and shall be liable to a fine of not more than one hundred dollars, or imprisonment in the county jail for a period not exceeding six months, and may be dishonorably discharged from the service; should an enlisted person so offend, he or she shall be liable to a fine of not less than ten nor more than fifty dollars, or imprisonment in the county jail for a period not exceeding three months, as may be fixed by the military court, and may be dishonorably discharged from the service.

History: L. 1901, ch. 255, § 43; May 1; R.S. 1923, 48-243.

48-244 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-244. Report for duty when called into active service. Whenever any organization of the national guard shall be called into the active service of the state, it shall be the duty of every officer and enlisted person of the organization so ordered to report at once to his or her immediate commanding officer for duty; and no officer or enlisted person can be excused from duty except by order of the commander in chief, unless he or she shall present a certificate of disability certified to by a reputable physician; when such certificate of disability is presented, excuse may be granted by the immediate commanding officer.

History: L. 1901, ch. 255, § 44; May 1; R.S. 1923, 48-244.

48-245 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-245. Uniforms, arms and equipment exempt from suit, execution or sale for debt. The uniforms, arms and equipment required by law or regulations of every officer and soldier of the Kansas national guard, shall be exempt from all suits, distresses, execution or sales for debt.

History: L. 1901, ch. 255, § 45; R.S. 1923, 48-245; L. 1975, ch. 495, § 12; July 1.

48-246 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-246. Location of new companies; method of organization; muster out and discharge. The location of new companies of the national guard shall be determined by the military board, and shall be at such points as in their opinion the best interests of the state shall be conserved and the efficiency of the organization maintained. The national guard companies shall be distributed through the state, as far as it can be done without too great expense being entailed upon the state and the requirements of rapid mobilization will admit. The method of organization and muster will be in accordance with the regulations adopted by the military board and approved by the governor.

Companies shall, in general, be mustered out and discharged when they become inefficient, and, falling below the minimum number of enlisted persons required by statute, they fail to recruit a sufficient membership within a reasonable time; such discharges to be made by action of the military board, on the recommendation of the regimental commander; but the governor as commander in chief of the militia shall have power to muster out and discharge at any time any company of the national guard comprising the active militia of the state.

History: L. 1901, ch. 255, § 46; May 1; R.S. 1923, 48-246.

48-247 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-247. Same; administration of oath of enlistment. Whenever an officer shall act as a recruiting officer under written authority of the commander in chief, in the organization of a new company of national guard, the officer shall have power to administer the oath of enlistment. The commissioned officer in command of a company, battery, corps, auxiliary squad, battalion, regiment or brigade shall have power to administer the oath of enlistment. To recruits for regimental bands, the oath of enlistment may be administered by the commanding officer of the nearest company or battery of the national guard or by a civil officer competent to administer oaths.

History: L. 1901, ch. 255, § 48; May 1; R.S. 1923, 48-247.

48-248 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-248. Oath of officers. All the officers appointed on the staff of the governor or commissioned in the Kansas national guard shall, before entering upon the discharge of their respective duties, take and subscribe to the proper oath of office.

History: L. 1901, ch. 255, § 49; L. 1905, ch. 303, § 1 (49); R.S. 1923, 48-248; L. 1967, ch. 434, § 15; July 1.

48-249 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-249. Existing organizations. The organized companies, batteries and bands now comprising the active militia of the state, and the regimental and battalion organizations, shall not be changed or interfered with by the provisions of this act, but said organizations shall be continued in the service of the state on the basis of the present organization and muster.

History: L. 1901, ch. 255, § 50; May 1; R.S. 1923, 48-249.

48-250 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-250.

History: L. 1901, ch. 255, § 51; R. S. 1923, 48-250; Repealed, L. 1951, ch. 322, § 1; June 30.

48-251 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-251. Warrants of director of accounts and reports. The director of accounts and reports is hereby authorized and required to draw his or her warrants on the treasurer of state for the purposes and amounts specified in this act, on the presentation to the controller of itemized bills and estimates, verified by affidavits of the claimants, audited by the state military board, and approved by the governor.

History: L. 1885, ch. 142, § 35; May 1; R.S. 1923, 48-251.

48-252 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-252. Transportation of troops and equipment. All railroad companies operating in the state of Kansas shall, when furnishing transportation for troops of any sized command traveling under orders of the military department of the state of Kansas, transport on the same train for each full ticket of transportation taken 150 pounds of personal baggage, equipment, subsistence stores or impedimenta thereunto belonging, excluding that part of the equipment carried by an equipped soldier, free from all charge: And provided further, That, after deducting from the gross weight of personal baggage, equipment, stores and impedimenta the full amount of 150 pounds for each full ticket taken, the remainder of such personal baggage, equipment, stores and impedimenta shall be transported at freight rates: And provided further, That the military department of the state of Kansas shall have full authority as to the manner of preparing the various articles for shipment, their disposition in the cars furnished, and the right to send personal guards with such cars.

History: L. 1915, ch. 242, § 1; May 22; R.S. 1923, 48-252.

48-252a Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-252a. Movement of state and national military forces; exemption from traffic regulations; priority of right-of-way, exceptions. The military forces of the United States and the state of Kansas, while on any authorized duty involving controlled movement of military convoys, critical supplies or equipment, or during any national or state emergency, shall not be restricted by state or municipal traffic regulations, and shall have the right-of-way on any street or highway through which they may pass against all except carriers of the United States mail and other emergency vehicles.

History: L. 1968, ch. 64, § 1; July 1.

48-252b Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-252b. Authorizing certain military personnel to direct traffic on public roads and highways. The Kansas highway patrol superintendent or a division captain may on proper application, as hereinafter enumerated, grant to military personnel or state national guardsmen of this state or any other state authority to direct or regulate traffic upon the streets, roads and highways within the state of Kansas when military vehicles or convoys, or the private vehicles of such military personnel and national guardsmen being operated while reporting for or departing from duty may affect the safety of persons and property upon and using such streets, roads and highways.

History: L. 1972, ch. 289, § 1; July 1.

48-252c Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-252c. Same; application for authority; contents. Application for such authority shall be made by the commanding officer of the military unit or national guard unit to the Kansas highway patrol superintendent or the division captain in the division where the military vehicles or convoy will operate. Such application shall:

(a) Identify the military unit or national guard unit whose vehicles will be using the state roads and highways;

(b) state the name and rank of the commanding officer of the said military unit or national guard unit;

(c) set forth the route over which the said military vehicles or convoys will pass;

(d) state the anticipated number of vehicles in the convoy;

(e) state the date(s) and time(s) the vehicles or convoy expects to use such route.

History: L. 1972, ch. 289, § 2; July 1.

48-252d Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-252d. Same; limitations. Such authority shall be limited to traffic control only, and shall be limited to the route set forth in the application and during the period of time the vehicles or convoy are expected to use said route as set forth in the application.

History: L. 1972, ch. 289, § 3; July 1.

48-253 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-253. Annual civilian rifle-team competition; expense of. The state shall pay annually beginning from and after the passage of this act to the adjutant general of this state the sum of $500 for the purpose of aiding in defraying and paying the expenses of an annual civilian rifle-team competition and tryout for places on the rifle team selected to represent Kansas at the annual shoots held by the National Rifle Association, and of selecting members of such teams.

History: L. 1929, ch. 61, § 1; March 19.

48-254 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-254. Same; disbursal of allowance by adjutant general. The adjutant general shall disburse the allowance provided above in accordance with such rules and regulations as he or she shall promulgate in payment of actual expenses incurred in maintaining and equipping a shooting range and grounds and equipment therefor, and in transporting competitors and range officers and assistants to and from the shooting grounds, and in furnishing mess at the shooting grounds and providing and keeping proper records, and for postage, telegrams and telephone messages necessary in organizing the annual state competitions and notifying contestants therefor and for equipment for the team selected, upon the filing of proper vouchers therefor.

History: L. 1929, ch. 61, § 2; March 19.

48-255 to 48-260 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-255 to 48-260.

History: L. 1959, ch. 235, §§ 1 to 6; Repealed, L. 1973, ch. 214, § 2; July 1.

48-261. Death and disability benefits for members of national and state guards; military disability board; membership, powers and duties; emergency fund allocations. (a) Every member of the Kansas national guard or Kansas state guard herein referred to as "member" shall be entitled to the benefits specified in K.S.A. 48-261 to 48-271, inclusive, and amendments thereto, subject to the conditions specified therein.

(b) The governor shall appoint at least five (5) officers of the Kansas national guard or Kansas state guard, including at least one (1) officer of the medical corps, to the military disability board which is hereby created. Members of the board shall serve at the pleasure of the governor. The board shall determine the percentage of total disability and award compensation for disability or death in accordance with the provisions of K.S.A. 48-261 to 48-271, inclusive, and amendments thereto.

(c) The compensation, reimbursement and other benefits required to be paid for entitlements accruing to members under the provisions of K.S.A. 48-261 to 48-271, inclusive, and amendments thereto shall be paid from amounts allocated therefor from the state emergency fund in accordance with K.S.A. 75-3713b. The cost of administration of K.S.A. 48-261 to 48-271, inclusive, and amendments thereto, shall be paid out of amounts appropriated therefor from the state general fund.

(d) The adjutant general shall administer the provisions of K.S.A. 48-261 to 48-271, inclusive, and amendments thereto, and shall adopt rules and regulations to carry out the provisions thereof.

History: L. 1968, ch. 69, § 1; L. 1972, ch. 206, § 1; L. 1976, ch. 235, § 2; May 8.

48-262. Same; entitlements. Subject to K.S.A. 48-263, 48-264 and 48-268, entitlements shall accrue under this act to any member whenever the member: (a) Is wounded or injured, or

(b) contracts any disease or illness, physical or mental, or

(c) is killed or dies.

History: L. 1972, ch. 206, § 2; March 23.

48-263. Same; limitations. Entitlements shall accrue under this act only when the wound, injury, disease, illness or death is incurred by the member: (a) In the line of duty when on an emergency or nonemergency assignment as specified in K.S.A. 48-225, and

(b) when in the service of this state, and

(c) when the member is at his or her place of duty or is traveling to or from such place of duty, or

(d) the member dies as a result of any such wound, injury, disease or illness.

History: L. 1972, ch. 206, § 3; March 23.

48-264. Same; effect of federal service. No entitlement shall accrue under this act, when comparable or superior death or disability benefits for the same occurrence accrue to the member under any federal law or regulation for the reason that the member was in federal service at the time of the occurrence.

History: L. 1972, ch. 206, § 4; March 23.

48-265. Same; reimbursement for certain expenses. Any member entitled to benefits under this act for any wound, injury, disease or illness shall receive or be reimbursed for expenses arising therefrom for: (a) Medical, surgical and related services, and

(b) hospital, and

(c) drugs, medications, prosthetic devices and other materials or equipment necessary for treatment thereof, and

(d) transportation incidental to the foregoing, and

(e) amounts specified in K.S.A. 48-266 and 48-267.

History: L. 1972, ch. 206, § 5; March 23.

48-266. Same; pay and allowance; limitations. Any member entitled to benefits under this act for any wound, injury, disease or illness shall receive the same pay and allowance, whether in money or in kind, to which the member was entitled at the time when such entitlement accrued, during the period of disability, but not for more than a total of twelve (12) months after the end of his or her tour of duty.

History: L. 1972, ch. 206, § 6; March 23.

48-267. Same; compensation; monthly benefit; computation. Any member, who is entitled to benefits under this act for any wound, injury, disease or illness, and who incurs a permanent disability therefrom shall receive compensation as provided in this section. Entitlement to compensation under this section shall commence at the conclusion of the period specified in K.S.A. 48-266 and continue so long as such permanent disability exists. The monthly benefit under this section for total or one hundred percent (100%) disability shall be one hundred twenty dollars ($120) plus twelve and one-half percent (12 1/2%) of the monthly basic pay of the grade or rank held by the member at the time entitlement under this act accrued. The monthly benefit under this section for less than one hundred percent (100%) disability shall be a percent of the amount payable for total disability that is equal to the percent of disability that the member is sustaining. Entitlement under this section and the amount thereof shall be determined by the military disability board. The board shall annually review each award under this section and determine whether it shall continue unchanged, be reduced, be increased or be terminated.

History: L. 1972, ch. 206, § 7; March 23.

48-268. Same; investigation; hearing; presumptions; interpretation of law or evidence. No payments shall be made under K.S.A. 48-266, 48-267 and 48-269 until a full investigation has been made by the adjutant general of the occurrence upon which the entitlement is based, and a hearing has been held and determination has been made thereon by the military disability board. In construction of this act there shall be no presumption that death or disability of any member was incurred in the line of duty, nor shall there be a liberal interpretation of the law or evidence in favor of any person claiming under this act. In the event of death or disability of a member resulting from a heart, circulatory or respiratory condition there must be clear and precise evidence that death or disability was incurred in the line of duty.

History: L. 1972, ch. 206, § 8; March 23.

48-269. Same; death benefits; computation; beneficiaries. Whenever a member is entitled to death benefits under this act: (a) The member's estate shall be paid an amount equal to (1) any reimbursement due the deceased under this act, (2) the accrued pay and allowances of the deceased and (3) the amount of actual funeral expenses of the deceased not to exceed five hundred dollars ($500).

(b) The member's surviving spouse shall be paid a monthly compensation equal to one hundred twenty dollars ($120) plus twelve and one-half percent (12 1/2%) of the monthly basic pay of the grade or rank held by the member at the time entitlement under this act accrued, until the surviving spouse dies or remarries.

(c) If a member's surviving spouse remarries, the surviving child or children under age eighteen, or under age twenty-one and unmarried and still in school, shall be entitled to compensation as follows: One such child -- $77 per month.

Two such children -- $55 per month to each child.

Three such children -- $48 per month to each child.

More than three such children -- to each child per month an amount determined by dividing the sum of $144, plus the product of $28 times the number of such children in excess of three, by the total number of children entitled to compensation.

(d) If a member is not married but is survived by a child or children, such children under age eighteen, or under age twenty-one and unmarried and still in school, shall be entitled to compensation as specified in subsection (c) of this section.

(e) The children to which subsection (c) and (d) of this section shall apply shall be the member's surviving children who meet the prescribed conditions on the first day of each calendar month. Compensation payable under subsection (c) or (d) of this section shall be paid to the children or guardian as determined by the military disability board.

(f) If a member is survived by a child or children, such child or children during the period he or she is under the age of twenty-two years and is unmarried shall be entitled to attend any college, university, junior college or vocational-technical school which is operated by the state or any county, city, school district or other political subdivision without being required to pay tuition or admission fees of any kind: Provided, Such child is otherwise eligible to enroll in such institution and during the period such child is in good standing.

History: L. 1972, ch. 206, § 9; L. 1973, ch. 215, § 1; July 1.

48-270. Same; benefits hereunder in lieu of benefits payable under Kansas public employees retirement system; notice. If a member or his or her surviving spouse or children receive monthly cash benefits for death or total disability under this act no monthly benefits shall be payable under K.S.A. 74-4901 et seq., or K.S.A. 74-4951 et seq., and amendments thereto, during or for any month benefits for death or total disability are paid under this act. The adjutant general shall immediately notify the Kansas public employees retirement system on receipt of an application or claim for cash benefits under this act by a member or his or her surviving spouse or children.

History: L. 1972, ch. 206, § 10; March 23.

48-271. Same; legal nature of benefits. All benefits under this act shall be gratuities and shall not be deemed a part or right of any employment contract. No person shall acquire a vested interest in any benefit or payment under this act for any moneys not in hand received by such individual. The legislature reserves to itself the right to amend or repeal this act or any part thereof at any time.

History: L. 1972, ch. 206, § 11; March 23.

48-272. Military fees fund; federal reimbursements; rules and regulations. There is hereby created in the state treasury the military fees fund which shall be administered by the adjutant general. The adjutant general shall remit all moneys received as reimbursements from the federal government to the state treasurer in accordance with the provisions of K.S.A. 75-4215, and amendments thereto. Upon receipt of each such remittance, the state treasurer shall deposit the entire amount in the state treasury to the credit of the military fees fund. The adjutant general may adopt rules and regulations establishing procedures for the administration of the military fees fund.

History: L. 1982, ch. 225, § 1; L. 2001, ch. 5, § 177; July 1.

48-273 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-273. Armories and units general fees fund; revenues; rules and regulations. (a) There is hereby created in the state treasury the armories and units general fees fund which shall be administered by the adjutant general.

(b) The adjutant general shall remit all moneys received pursuant to policies and rules and regulations of the adjutant general as reimbursements or other receipts from Kansas army or air national guard units or Kansas state guard units or personnel of such units for excess or private expenditures or services including, but not limited to, armory utility costs incurred during periods of armory rentals, costs of excess or private use of telecommunications services and costs of awards and decorations, to the state treasurer in accordance with the provisions of K.S.A. 75-4215, and amendments thereto. Upon receipt of each such remittance, the state treasurer shall deposit the entire amount in the state treasury to the credit of the armories and units general fees fund.

(c) The adjutant general may adopt rules and regulations establishing policies and procedures for the administration of the armories and units general fees fund.

History: L. 1983, ch. 266, § 1; L. 2001, ch. 5, § 178; July 1.

48-274 Chapter 48.--MILITIA, DEFENSE AND PUBLIC SAFETY Article 2.--KANSAS ARMY ANDAIR NATIONAL GUARD 48-274. Orders of adjutant general not subject to Kansas administrative procedure act. The Kansas administrative procedure act does not apply to orders of the adjutant general.

History: L. 1988, ch. 191, § 67; July 1.

48-280. Exchange of certain property in Saline county. (a) The Kansas military board, for and on behalf of the state of Kansas is hereby authorized to exchange and convey the real property described in subsection (b) and improvements thereon to Mr. and Mrs. Jon Flickinger, Salina, Kansas, in consideration for which Mr. and Mrs. Jon Flickinger, Salina, Kansas, are hereby authorized to exchange and convey the real property described in subsection (c) and improvements thereon to the Kansas military board, for and on behalf of the state of Kansas. The exchange and conveyance of real property and improvements thereto by the Kansas military board under this section shall be executed in the name of the state of Kansas and shall be delivered upon receipt of a good and sufficient warranty deed from Mr. and Mrs. Jon Flickinger, Salina, Kansas, to the real property described in subsection (c). Before such real property is exchanged and conveyed, the attorney general shall approve the instruments of conveyance of the Kansas military board to Mr. and Mrs. Jon Flickinger, Salina, Kansas, and the instruments of conveyance of Mr. and Mrs. Jon Flickinger, Salina, Kansas, to the Kansas military board and shall approve the title to the real property exchanged and conveyed by the Kansas military board and the instruments of conveyance of Mr. and Mrs. Jon Flickinger, Salina, Kansas.

(b) In accordance with the provisions of this section, the Kansas military board is hereby authorized to exchange and convey the following described real property to Mr. and Mrs. Jon Flickinger, Salina, Kansas: Beginning at the SW corner of Block Three (3) in the Northeast Quarter (NE/4) of Section Three (3), Township Fifteen (15) South, Range Three (3) West of the 6th Principal Meridian, thence N 00 06'24" W for a distance of 350'-8", thence N 89 53'36" E for a distance of 400'-0", thence S 00 06'24" E for a distance of 350'-8", thence S 89 53'36" W for a distance of 400'-0" to P.O.B. within the Schilling Subdivision, Saline County, Kansas, and containing 3.22 acres.

(c) In accordance with the provisions of this section, the Kansas military board is hereby authorized to accept title on behalf of the state of Kansas to the following described real property conveyed to the state of Kansas by Mr. and Mrs. Jon Flickinger, Salina, Kansas: The South Two Hundred Ninety-Six Feet (296') of the West Four Hundred Seventy-Four Feet (474') of Block Seven (7) of the Schilling Subdivision to the City of Salina, Saline County, Kansas, and which contains 3.22 acres more or less.

History: L. 1997, ch. 114, § 1; May 1.

