Mass. Gen. L. ch. 33 §2 et seq., Organization (Militia), 2002

TITLE V. MILITIA.
Chapter 33 Militia
II. ORGANIZATION
Section 2 Membership

Section 2. The militia of the commonwealth shall consist of all able-bodied male citizens and all other able-bodied males who have declared their intention to become citizens of the United States, between the ages of seventeen and forty-five, and who are residents of the commonwealth, and of such other persons, male and female, as may, upon their own application, be enlisted or commissioned therein pursuant to any provision of this chapter, subject, however, to such exemptions as are now, or may be hereafter, created by law.
Section 3 Organized and unorganized militia

Section 3. The militia shall consist of two classes, namely, the organized militia, composed and organized as provided in this chapter, and the remainder, to be known as the unorganized militia. The unorganized militia shall not be subject to duty except in case of war, actual or threatened, invasion, the prevention of invasion, the suppression of riots, and the assisting of civil officers in the execution of the laws.

Section 4 Organized militia, composition

Section 4. The active or organized militia shall be composed of volunteers, and shall comprise the aides-de-camp of the Commander-in-chief, the state staff, the armed forces of the commonwealth as defined in section ten, the National Lancers, the retired list, persons employed as air defense technicians on the on-site missile program, and a special quartermaster detachment of enlisted personnel duly appointed as armorers in the various armories or air installations of the commonwealth.

The organized militia shall constitute the military division of the executive branch of the commonwealth.

Section 4A National Lancers; organization

Section 4A. The National Lancers shall be organized as the commander-in-chief directs, and may retain its name and the right to wear such distinctive uniform as may be approved by the commander-in-chief, and its ancient privileges, including its method of selecting its officers and conducting its internal affairs, so long as the same are not repugnant to the laws of the commonwealth or of the United States. Said organization may use land and stable facilities belonging to the commonwealth for its activities, equipment and exercises without charge and may receive from the commonwealth, its departments, divisions or bureaus or the federal government, without charge, any surplus equipment, goods, or other materials, as are available, provided that all such equipment, goods and materials remain the property of the commonwealth and are accounted for as such.

Section 5 Powers of commander-in-chief; regulations

Section 5. The commander-in-chief may make and publish regulations for the government of the organized militia in accordance with law.

Section 6 Powers of commander-in-chief; increase in forces

Section 6. The commander-in-chief may raise volunteer units when they are needed to maintain the military forces of the commonwealth at the strength and of the composition required or permitted by law.

Section 7 Powers of commander-in-chief; name and location of units; rank of personnel

Section 7. The commander-in-chief may from time to time prescribe in orders the organization of the military forces of the commonwealth, the designation and location of all units, and the numbers, titles, grades and duties of all officers and enlisted persons as he deems the interest of the service demands: provided, that the organization shall not conflict with the laws of the United States relating to the armed forces.

Section 8 Powers of commander-in-chief; provisional officers

Section 8. The commander-in-chief may, to recruit the organized militia, appoint provisional officers for such units as he may from time to time create by orders in accordance with this chapter. Such provisional officers, subject to removal by the commander-in-chief and until their successors are qualified as provided by the constitution and laws of the commonwealth, shall exercise the same military authority over their several commands as is specified in the said laws for duly qualified officers of the organized militia.

Section 9 Powers of commander-in-chief; disposition of inefficient units

Section 9. The commander-in-chief may, subject to the laws of the United States, disband any unit of the organized militia falling below the prescribed strength or standard of efficiency.

Section 10 Armed forces of commonwealth; composition

Section 10. The armed forces of the commonwealth shall consist of the active national guard, army and air, and the inactive national guard, army and air. The commander-in-chief may from time to time prescribe, whenever necessary, a state guard or similar organization composed as permitted by law. Section 11 National guard; composition

Section 11. The national guard, army or air, shall consist of such organizations and units as the commander-in-chief may from time to time authorize to be formed, all to be organized in accordance with the laws of the United States affecting the national guard, army and air, and the regulations issued by the appropriate secretary of the department of defense.

Section 12 Discrimination or segregation because of race, color or national origin

Section 12. No person shall be denied the enjoyment of any military right, or be discriminated against in the exercise of any military right, or be segregated in the military forces of the commonwealth, because of race, color or national origin.

Section 13 Discrimination because of employment; penalty

Section 13. Whoever wilfully deprives an officer or enlisted person of his employment, or denies him employment, or prevents his being employed by another, or obstructs or annoys him or his employer in respect of his trade, business or employment, because of his connection with the armed forces of the commonwealth, or because of his necessary absence from business in performance of his duty as such, and whoever dissuades any person from enlisting in the said armed forces of the commonwealth by threat of injury to him in respect of his employment, trade or business, or of other injury, if he shall so enlist, shall be punished by a fine of not more than five hundred dollars, or by imprisonment for not more than six months, or both.

Section 14 Aides-de-camp; qualifications; uniform

Section 14. The aides-de-camp of the commander-in-chief shall consist of such appointed or detailed aides as the governor shall deem necessary. Officers detailed under this section shall not be relieved from their ordinary national guard, army or air duties.

The aides-de-camp shall be commissioned and hold office until their successors are qualified. They may be removed at any time by the commander-in-chief.

No person shall be eligible to appointment as such aide-de-camp unless the individual so appointed shall have served at least two years in the armed services of the United States in time of war or national emergency, or the organized militia of the commonwealth, or the Ancient and Honorable Artillery Company of Massachusetts.

The commander-in-chief shall prescribe by directive, the uniform of such appointed aides-de-camp.

Section 15 State staff; composition; qualifications; tenure

Section 15. (a) The state staff shall consist of one adjutant general, with the grade of major general, who shall be the chief of staff to the commander-in-chief and the chief of the state staff, and the officers provided for in this section, each of whom shall perform his duties under the direction of the adjutant general. To be eligible for initial appointment on the state staff, an officer shall have federal recognition in an organization or unit of the Massachusetts national guard, army or air. He shall thereafter hold his position until he reaches the age of sixty-five years unless separated prior to that time by resignation, disability, or for cause by a court-martial legally convened for that purpose.

(b) The adjutant general shall be appointed by the governor, in his capacity as commander-in-chief, from those persons who are, or have been, active commissioned officers in the Massachusetts national guard, army or air, for a period of not less than five years and who have attained, while serving therein, or in the national guard of the United States, a grade not lower than that of lieutenant colonel. He shall serve for a term coterminous with that of the governor and shall receive the same pay as an officer of the regular service of corresponding grade with corresponding length of service.

He shall be charged with carrying out the policies of the commander-in-chief and shall issue orders in his name, but he shall not personally exercise command of troops in his capacity as adjutant general.

He shall be the immediate adviser of the commander-in-chief on all matters relating to the militia and shall be charged with the planning, development and execution of the program of the military forces of the commonwealth. He shall cause the state staff to prepare plans for recruiting, organizing, supplying, equipping and mobilizing the organized militia, for use in the national defense, for state defense and emergencies, and for demobilizing the militia.

He shall hold major organization commanders responsible for the proper training of their commands, and all orders and instructions for the government of the militia and of the officers and enlisted persons therein shall be issued and communicated to those concerned through military channels.

He shall make such returns and reports as may be prescribed by the commander-in-chief or required by the laws or regulations of the commonwealth or of the United States, and may detail such officers of appropriate grade and employ such clerks and other assistants as may be necessary in his division at an expense not exceeding the amount appropriated therefor. He shall keep a roster of all Massachusetts veterans in alphabetical order by cities and towns and shall provide, upon request, said rosters to such cities and towns.

Except in those cases where by law or regulation specific powers are conferred on the adjutant general as such, he shall have no authority independently of the commander-in-chief, from whom his orders shall be considered as emanating, and the acts of the adjutant general shall be regarded as in execution of the orders of the commander-in-chief.

Under the control of the governor, in his capacity as commander-in-chief, the adjutant general shall be the executive and administrative head of the military division of the executive branch of the government of the commonwealth. Except as otherwise provided, he shall require that all contracts and may require that all expenditures made by the division be submitted to him for approval.

(c) There shall be five full-time assistant adjutants general, one of whom shall be designated executive officer and one of whom shall be designated assistant adjutant general for air, who shall perform such duties as may be delegated to them by the adjutant general, or as prescribed in orders and regulations from time to time.

(d) There shall be one full-time state quartermaster who shall, except as otherwise provided in this chapter and in chapter three hundred and forty-four of the acts of nineteen hundred and thirty-six, have the care and control of all land and buildings held for military purposes and all other military property of the commonwealth except such as is by law expressly intrusted to the keeping of others. He shall be the state finance officer for the receipt, disbursement and accounting for all funds received by him for the payment, equipment, travel and subsistence of the armed forces of the commonwealth. He shall give bond to the commonwealth in the penal sum of twenty thousand dollars with surety or sureties approved by the commander-in-chief, conditioned upon the faithful performance of his duties as prescribed herein. He shall have advanced to him by the commonwealth, under such rules and regulations as the state comptroller may prescribe, one hundred per cent of the pay and mileage for duty under section forty, forty-one, forty-two or sixty, and shall return the unexpended balance of the sum so advanced as soon as possible, or at such times as the comptroller may require.

(e) There shall be a state surgeon who shall be adviser to the military division on all matters pertaining to the medical services of the armed forces of the commonwealth. He shall be a member of the board provided for in section ninety.

(f) There shall be a state judge advocate who shall be the legal adviser of the military division on all matters referred to him by law or by the commander-in-chief. He shall examine and report in writing to the commander-in-chief on all proceedings of courts-martial requiring the action of the commander-in-chief. He shall be a member of the boards provided for by sections fifty-two, ninety and ninety-five of this chapter. He may be detailed by the commander-in-chief to attend any encampment, and during the encampment shall within the limits of the camp and for a distance of one mile outside said limits have the jurisdiction of a district court of all offenses then and there committed. There shall be a full-time deputy state judge advocate who shall receive the same pay and allowances as an officer of the regular service of corresponding grade with corresponding length of service but not exceeding that of colonel.

(g) There shall be a state property officer who shall be the property and fiscal officer for the commonwealth in the receipt, issue, and accounting of all federal funds and property issued or allotted to the commonwealth in connection with the armed forces. He shall make such returns and reports concerning the same as may be required by law and regulation and shall carry out such orders as may be issued from time to time by the department of defense. He shall hold rank in accordance with the national defense act, and acts in addition thereto or in amendment thereof, and regulations issued thereunder. He shall perform such other duties as may be prescribed by the commander-in-chief.

(h) There shall be a state engineer officer who shall be adviser to the military division on all technical matters involved in the construction, alteration and repair of all structures and installations intended for the use of the armed forces of the commonwealth. He shall be ex officio a member of the armory commission provided for in section eighteen of chapter six.

(i) There shall be a state inspector and a state ordnance officer who shall perform such duties pertaining to their respective offices as prescribed in orders or regulations from time to time by the commander-in-chief.

(j) Except when ordered on duty under section thirty-eight, forty, forty-one, forty-two or sixty of this chapter, the officers of the state staff shall respectively receive the following salaries:--the assistant adjutants general, the same pay as an officer of the regular service of corresponding grade with corresponding length of service but not exceeding that of colonel; provided, however, that the assistant adjutant general who is designated executive officer shall hold the grade of brigadier general and shall receive the same pay as an officer of the regular service of corresponding grade with corresponding length of service, but not exceeding that of brigadier general; the state quarter master, the same pay as an officer of the regular service of corresponding grade with corresponding length of service but not exceeding that of colonel; the state surgeon, twenty-seven hundred and fifty dollars; provided, however, that for services rendered to the commissioner of veterans' services in cases of state or military aid and soldiers' relief he may receive such additional compensation, not exceeding thirteen hundred and twenty-six dollars per annum, as said commissioner shall approve; the state judge advocate, twenty-seven hundred and fifty dollars; the state property officer eleven hundred dollars; the state engineer officer, twenty-seven hundred and fifty dollars; the state inspector and the state ordnance officer, sixteen hundred and fifty dollars each.

(k) During the absence or disability of an officer of the state staff, or during such time as he is in the active military service of the United States, the commander-in-chief may in orders designate some officer to perform his duties.

Section 16 State staff; interest in purchases or sales; exception

Section 16. The adjutant general and officers of the state staff shall not be interested, directly or indirectly, in the purchase or sale of any articles intended for, or appertaining to, their respective departments, except for and on account of the commonwealth; nor shall they or any of them take or apply to his or their own use, for negotiating or transacting business in their respective departments, any gift, gain or advantage other than that allowed by law. The holding of less then five per cent of the stock of a corporation which is the vendor or purchaser of any article as above described when the officer concerned neither holds office in such corporation nor receives from it any emoluments other than dividends as a shareholder, shall not be deemed to be included in the prohibition of this section.

Section 17 State staff; interest in purchases or sales; penalties for violations

Section 17. Any officer violating any provision of section sixteen shall be punished by a fine of not more than five thousand dollars, or by imprisonment for not more than two and one half years in a jail or house of correction or not less than two and one half nor more than five years in the state prison, or by both such fine and imprisonment. Section 18 Active duty for officers at division headquarters; appointment; eligibility; compensation

Section 18. (a) The adjutant general, upon recommendation of the commanding officer of a federally recognized infantry division may order to active duty three officers to serve in the division headquarters. When so ordered to duty, such officers shall perform such duties appropriate to their positions as may be assigned by the commanding officer and shall receive the same pay as an officer of the regular service of corresponding grade with corresponding length of service but not exceeding the pay of a colonel, lieutenant colonel and major, respectively. To be eligible for duty as aforesaid, such officers shall have federal recognition for both their grade and position.

[There is no subsection (b).]

Section 19 Massachusetts military academy; establishment; curriculum; academic board; membership; compensation

Section 19. (a) There is hereby established the Massachusetts Military Academy, hereinafter called the academy, which shall offer to selected enlisted persons and officers of the armed forces of the commonwealth of satisfactory educational and military attainments such courses of instruction to prepare them for the responsibility of commissioned command as the commander-in-chief may prescribe.

(b) Under such regulations as the commander-in-chief may prescribe, the educational policies, courses of study, standards of admission and graduation of the academy shall be determined by an academic board of twelve commissioned officers, of whom one shall be the senior army advisor and one shall be the commandant of the academy, to be appointed by the commander-in-chief. At least a majority of the members of said academic board shall be active officers of the national guard, army or air, at the time of their appointment. Members of the academic board shall serve for such terms as the commander-in-chief may prescribe, or until relieved by his order.

(c) Subject to the approval of the commander-in-chief, the academic board shall appoint a commandant and an assistant commandant of the academy, who shall serve for such terms as the academic board may prescribe, or until their resignations are accepted, or until they are relieved by a majority vote of the said board.

(d) The commandant shall select faculty members, instructors and employees and shall administer the academy in accordance with such regulations as the academic board may prescribe.

(e) The commandant and such other persons as may be detailed under the provisions of this section shall receive such pay and may incur such expenses for the operation of the academy as may be approved therefor.

Section 19A Agencies within military division; duty of adjutant general regarding functions and operation

Section 19A. The armory commission established by section eighteen of chapter six, and the division of civil defense established by section two of chapter six hundred and thirty-nine of the acts of nineteen hundred and fifty and all other agencies within said division of civil defense, including the civil defense advisory council, the civil defense claims board, are hereby declared to be within the military division; provided, that nothing herein shall be construed as conferring any powers or imposing any duties upon the adjutant general with respect to the foregoing agencies except as expressly provided by law.

The adjutant general shall conduct comprehensive planning with respect to the functions of said agencies and coordinate their activities and programs. He shall conduct studies of the operations of said agencies with a view to effecting improvements in administrative organization, procedures and practices, and to promoting economy, efficiency, and avoiding useless labor and expenses in said agencies. He shall from time to time recommend to the governor such changes as he shall deem desirable in the laws relating to the organization, structure, efficiency or administrative functions, services, procedures and practices of said agencies or any of them. He shall have the same power as the secretaries having charge of the executive offices established by chapters six A and seven to review and act upon budgetary and other financial matters concerning said agencies in accordance with sections two C, three, three A, four, nine B, twenty-seven A, twenty-seven B, twenty-nine and twenty-nine A of chapter twenty-nine; sections twenty-four C, twenty-five B, thirty-six and paragraph (5A) of section forty-six of chapter thirty; and sections twelve to fifteen, inclusive, and thirty-five and thirty-six of chapter thirty-one.

