Mont. Code Ann. §10-1-101 et seq., Militia, 2002
TITLE 10.  MILITARY AFFAIRS AND DISASTER AND EMERGENCY SERVICES

CHAPTER 1.  MILITIA
Part 1.  General Provisions
10-1-101.  Definitions.  Unless the context requires otherwise, in this title, the following definitions apply:

(1) "Department" means department of military affairs.

(2) "Militia" means all the military forces of this state, whether organized or active or inactive.

(3) "National guard" means the army national guard and the air national guard.

(4) "Officer" means commissioned or warrant officer.

History: En.  77-1601 by Sec.  25, Ch.  94, L. 1974; amd.  Sec.  7, Ch.  49, L. 1977; R.C.M. 1947, 77-1601.

10-1-102.  Powers and duties of department of military affairs.  Under the direction of the governor, the department shall:

(1) keep a roster of all officers and enlisted persons of the militia of this state whether active, inactive, or retired;

(2) supervise, administer, and coordinate civil defense and disaster control activities;

(3) recruit, mobilize, administer, train, discipline, equip, and supply the organized militia;

(4) maintain the archives and keep the records and documents required by law or regulation to be filed with the United States department of defense;

(5) establish and maintain the headquarters required for the militia;

(6) exercise the powers vested in it and perform any other duty and function required of it by the governor and by federal and state laws and regulations.

History: En.  77-1606 by Sec.  30, Ch.  94, L. 1974; amd.  Sec.  8, Ch.  49, L. 1977; R.C.M. 1947, 77-1606.

10-1-103.  Classes of militia.  The classes of the militia are:

(1) the organized militia, which consists of the national guard and the Montana home guard;

(2) the unorganized militia, which consists of the members of the militia who are not members of the organized militia.

History: En.  77-1602 by Sec.  26, Ch.  94, L. 1974; R.C.M. 1947, 77-1602.

10-1-104.  Federal regulations to govern.  (1) Federal laws and regulations, forms, precedents, and usages relating to and governing the armed forces of the United States and the national guard, as in effect on October 1, 2003, insofar as they are applicable and not inconsistent with the constitution of this state, apply to and govern the national guard of this state, including all members on active duty within the state as active duty guard/reserve (AGR) personnel under Title 32 of the United States Code.

(2) The Uniform Code of Military Justice, as in effect on October 1, 2003, including the regulations, manuals, forms, precedents, and usages implementing, interpreting, and complementing the code, is adopted for use by the national guard of this state and applies, insofar as the code is not otherwise inconsistent with the constitution of this state and except as otherwise provided by this title or by rule adopted by the department, to the greatest extent practicable to govern the national guard of this state, including all members on active duty within the state as active duty guard/reserve (AGR) personnel under Title 32 of the United States Code when the members are serving other than in a federal capacity under Title 10 of the United States Code.

History: En.  77-1603 by Sec.  27, Ch.  94, L. 1974; R.C.M. 1947, 77-1603; amd.  Sec.  1, Ch.  430, L. 1983; amd.  Sec.  1, Ch.  120, L. 1995; amd.  Sec.  1, Ch.  10, L. 1997; amd.  Sec.  1, Ch.  33, L. 1999; amd.  Sec.  1, Ch.  4, L. 2001; amd.  Sec.  1, Ch.  17, L. 2003.

10-1-105.  Rules by governor and adjutant general.  (1) The governor may prescribe rules to carry out the functions and duties under this title and the constitution of this state.  These rules must conform to any applicable federal laws and regulations.

(2) The adjutant general may adopt rules governing the armed forces of the state and to carry out the duties of the adjutant general and the duties of the department.  The rules must conform to applicable federal laws and regulations.

History: En.  77-1604 by Sec.  28, Ch.  94, L. 1974; R.C.M. 1947, 77-1604; amd.  Sec.  1, Ch.  91, L. 1995.

10-1-106.  Proclamation of martial rule.  When the militia is employed in aid of civil authority, the governor may by proclamation declare any part of a county or municipality in which troops are serving to be subject to martial rule.

History: En.  77-1605 by Sec.  29, Ch.  94, L. 1974; R.C.M. 1947, 77-1605.

10-1-107.  Property remains public property.  All property issued to organizations and members of the organized militia remains public property.

History: En.  77-2001 by Sec.  51, Ch.  94, L. 1974; R.C.M. 1947, 77-2001.

10-1-108.  Armories.  (1) A county, city, or town may convey or lease real property to the state for armories or other military facilities.

(2) A county, city, or town in which a unit of the national guard is organized and regularly stationed may provide any part of the funds to build an armory.  The armory must be of sufficient size and suitable for the drill of the unit.

History: En.  77-2006 by Sec.  56, Ch.  94, L. 1974; R.C.M. 1947, 77-2006.

10-1-109.  Lease of real property for military facilities.  The department of military affairs may lease real property for armories or other military facilities.

History: En.  77-2007 by Sec.  57, Ch.  94, L. 1974; R.C.M. 1947, 77-2007.

10-1-110.  Repealed.  Sec.  16, Ch.  724, L. 1991.

History: En.  Sec.  1, Ch.  135, L. 1965; amd.  Sec.  1, Ch.  114, L. 1967; R.C.M. 1947, 53-106.7; amd.  Sec.  1, Ch.  306, L. 1983.

10-1-111.  Immunity from liability.  The state, an officer, employee, or agent of the state, or a member of the militia may not be held liable in a civil action for damages that result from an action that occurs while the officer, employee, agent, or member is considered an employee of the federal government under the Federal Tort Claims Act, 28 U.S.C. 2671, et seq.

History: En.  Sec.  1, Ch.  87, L. 1997.

10-1-112 through 10-1-120 reserved.
10-1-121.  Montana national guard education benefit program -- rulemaking.  (1) There is a Montana national guard education benefit program from which the department may recommend tuition waivers for qualified Montana national guard members.

(2) A national guard education benefit:

(a) must be used within 10 years of the first award;

(b) is available only during fall and spring semesters unless approved by an army or air education officer;

(c) must be based on a 6-year enlistment in or a qualifying reenlistment commitment to the Montana national guard;

(d) may be awarded only to members who, at the time of the award, hold the military grade of:

(i) officer, grade 1 or 2;

(ii) warrant officer, grade 1 or 2; or

(iii) enlisted, grades 1 through 7;

(e) may not be used for second or subsequent undergraduate degrees or for graduate degrees; and

(f) is exclusive of the Montgomery GI Bill Act of 1984 (10 U.S.C. 16131 through 16135), enlistment bonuses, or any other federal incentive or entitlement.

(3) An enhanced education benefit is an education benefit that is awarded in addition to a national guard education benefit and that is available only to members assigned to perform identified critical skills.

(4) Pursuant to Title 2, chapter 4, the adjutant general shall adopt rules necessary to implement and administer the provisions of this section, including rules that:

(a) outline the selection and qualification criteria for scholarship applicants;

(b) define the terms used in the scholarship program; and

(c) establish procedures and forms to be used by scholarship applicants.

History: En.  Sec.  1, Ch.  418, L. 1997.

Part 2.  Officers of Militia
10-1-201.  Officers.  (1) The governor shall appoint all officers of the militia.

(2) Officers must be citizens of the United States.

(3) Before a person can be appointed an officer by the governor, he shall be examined and adjudged qualified to be an officer by an examining board.  The composition, appointment, and examination procedure of the board and the nature and scope of examinations shall be prescribed by federal law or regulation or state regulations.

(4) Each officer shall hold office under his appointment until he is regularly appointed to another grade or office or until he is regularly retired, discharged, dismissed, or placed in the reserve.

History: En.  77-1701 by Sec.  31, Ch.  94, L. 1974; R.C.M. 1947, 77-1701.

10-1-202.  Oath of office.  (1) Except when a comparable oath is subscribed to under federal law or regulation, every officer shall take and subscribe to the following oath of office: "I, ...., do solemnly swear that I will support and defend the constitution of the United States and the constitution of the state of Montana against all enemies, foreign and domestic; that I will bear true faith and allegiance to the same; and that I will obey the orders of the president of the United States and the governor of the state of Montana; that I make this obligation freely, without any mental reservation or purpose of evasion; and that I will well and faithfully discharge the duties of the office of .... in the .... upon which I am about to enter, so help me God."

(2) If an officer refuses or neglects to take the oath, he shall be considered to have resigned the office and a new appointment shall be made.

History: En.  77-1702 by Sec.  32, Ch.  94, L. 1974; R.C.M. 1947, 77-1702.

10-1-203.  Retirement of officers.  (1) An officer of the national guard must be retired by order of the governor for the following reasons:

(a) upon loss of federal recognition; or

(b) unfitness for military service because of a physical disability.

(2) An officer is retired from the militia with the grade and rank held at the time of retirement.

History: En.  77-1703 by Sec.  33, Ch.  94, L. 1974; R.C.M. 1947, 77-1703; amd.  Sec.  1, Ch.  9, L. 1997.

10-1-204.  Resignation of officers.  An officer may resign, but the resignation is not effective until it has been accepted by the governor.

History: En.  77-1704 by Sec.  34, Ch.  94, L. 1974; R.C.M. 1947, 77-1704.

10-1-205.  Vacating commissions or warrants.  The commission or warrant of an officer shall be vacated:

(1) upon acceptance by the governor of the resignation of the officer; or

(2) by an order of the governor discharging the officer:

(a) for failure to maintain his qualifications for federal recognition;

(b) upon the scheduled or actual termination or withdrawal of his federal recognition where federal recognition is a prerequisite for continued service;

(c) upon a change in federal reserve status which makes him ineligible to continue assigned to a unit of the organized militia;

(d) for his absence from duty without leave for more than 3 months; or

(e) upon the recommendation of a board of examination or the sentence of a court-martial.

History: En.  77-1705 by Sec.  35, Ch.  94, L. 1974; amd.  Sec.  9, Ch.  49, L. 1977; R.C.M. 1947, 77-1705.

10-1-206.  Examination as to fitness -- board of examination.  (1) The governor, when he considers it necessary, may order an officer to appear before a board of examination.  The board of examination shall consist of three officers, senior in rank to the officer whose fitness for service is under examination.  The board may:

(a) inquire into the fitness for military service due to physical disability of an officer under 10-1-203(1)(b);

(b) inquire into the moral character, capacity, and professional fitness of an officer in order to make a recommendation under 10-1-205(2)(e).

(2) The board, under 10-1-203(1)(b), may recommend the retention of the officer being examined or his retirement because of a physical inability to perform active service.

(3) The board, under 10-1-205(2)(e), may recommend the discharge and the vacating of his commission or warrant.

(4) The findings of the board become effective only upon the approval of the governor.

History: En.  77-1706 by Sec.  36, Ch.  94, L. 1974; R.C.M. 1947, 77-1706.

10-1-207.  Uniform allowance for officers.  There may be paid annually on April 1 a uniform allowance to each properly uniformed and equipped officer of the organized militia.

History: En.  77-1707 by Sec.  37, Ch.  94, L. 1974; R.C.M. 1947, 77-1707; amd.  Sec.  1, Ch.  20, L. 1995.

10-1-208.  Officer need not vacate civil office.  A person may be an officer in the militia or in a reserve component of the armed forces of the United States without vacating a civil office or position in this state.

History: En.  77-1708 by Sec.  38, Ch.  94, L. 1974; R.C.M. 1947, 77-1708.

Part 3.  Enlisted Members

10-1-301.  Terms of enlistment.  Except as otherwise provided by federal law or regulation, enlistments, reenlistments, and extension of enlistments shall be for periods as prescribed by the department.

History: En.  77-1801 by Sec.  39, Ch.  94, L. 1974; R.C.M. 1947, 77-1801.

10-1-302.  Oath of enlistment.  (1) Except when a comparable oath of enlistment is subscribed to under federal law or regulation, every person who enlists or reenlists shall take and subscribe to the following oath of enlistment: "I hereby acknowledge to have voluntarily enlisted this .... day of .... in the .... of the United States and the state of Montana for a period of .... years under the conditions prescribed by law, unless sooner discharged by proper authority.  And I do solemnly swear that I will bear true faith and allegiance to the United States of America and to the state of Montana, and that I will serve them honestly and faithfully against all their enemies, and that I will obey the orders of the president of the United States, the governor of the state of Montana, and the officers appointed over me."

(2) Any officer of the organized militia or any officer of the armed forces of the United States, detailed to duty with any component of the organized militia of this state, may administer the oath of enlistment to enlisted men.

History: En.  77-1802 by Sec.  40, Ch.  94, L. 1974; R.C.M. 1947, 77-1802; amd.  Sec.  2, Ch.  430, L. 1983.

10-1-303.  Extension of terms of service.  If an emergency is declared by the president, congress, the governor, or the legislature, the governor may by proclamation, in accordance with federal and state law and regulation, extend the enlistment of an enlisted member of the organized militia until 6 months after the termination of that emergency.

History: En.  77-1803 by Sec.  41, Ch.  94, L. 1974; R.C.M. 1947, 77-1803.

10-1-304.  Retirement of enlisted members.  An enlisted member of the national guard must be retired by order of the governor for the following reasons:

(1) upon loss of active reserve status; or

(2) unfitness for military service because of a physical disability.

History: En.  77-1804 by Sec.  42, Ch.  94, L. 1974; R.C.M. 1947, 77-1804; amd.  Sec.  2, Ch.  9, L. 1997.

Part 4.  Military Courts
10-1-401.  Courts -- composition, jurisdiction, powers, and procedures.  The military courts for the militia shall be constituted like similar courts of the armed forces of the United States.  They have the jurisdiction and powers, except as to punishments, and shall follow the forms and procedures of those courts.  The convening authority for these military courts and maximum punishments authorized shall be as prescribed by federal and state law and regulation applicable to the national guard.

History: En.  77-1901 by Sec.  43, Ch.  94, L. 1974; R.C.M. 1947, 77-1901.

10-1-402.  Persons subject.  All members of the organized militia and all other persons lawfully called, ordered, or drafted for duty in the organized militia are subject to this part from the dates they are required by the terms of the call, order, or other directive to serve.

History: En.  77-1902 by Sec.  44, Ch.  94, L. 1974; R.C.M. 1947, 77-1902.

10-1-403.  Territorial applicability.  (1) This part is applicable in all places in this state.  It also applies to all persons while serving outside this state and while going to and returning from service outside this state.

(2) Courts-martial and courts of inquiry may be convened and held in units of the organized militia while serving outside this state.  These courts serve with the same jurisdiction and powers as if held in this state.  Offenses committed outside this state may be tried and punished either in or out of this state.

History: En.  77-1903 by Sec.  45, Ch.  94, L. 1974; R.C.M. 1947, 77-1903.

10-1-404.  Persons authorized to execute process.  All processes, writs, warrants, and sentences of military courts shall be directed to and executed by any sheriff or any officer or member of the police department of any county or municipality.  These documents shall be in the same form as processes, writs, or warrants issued by civil courts.  All officers to whom a process, writ, or warrant is directed shall execute it and make return thereof to the officer issuing it.

History: En.  77-1904 by Sec.  46, Ch.  94, L. 1974; R.C.M. 1947, 77-1904.

10-1-405.  Confinement of persons committed by military court.  The keepers of a municipal or county jail shall receive a person committed to them by a military court and shall confine him in accordance with the direction of the court.

History: En.  77-1905 by Sec.  47, Ch.  94, L. 1974; R.C.M. 1947, 77-1905.

10-1-406.  Reporter and witness fees.  A witness subpoenaed to appear before a military court shall receive the same fee as provided by law for witnesses appearing in a civil court.  The reporter of a court shall be paid for stenographic services the same as provided by law for similar services in civil courts.

History: En.  77-1906 by Sec.  48, Ch.  94, L. 1974; R.C.M. 1947, 77-1906.

10-1-407.  Fees of civil officers -- records.  Fees for services of civil officers shall be the same as provided by law for services in civil courts.  Records of all fees, costs, and disbursements shall be kept in the headquarters of the organization concerned.

History: En.  77-1907 by Sec.  49, Ch.  94, L. 1974; R.C.M. 1947, 77-1907.

10-1-408.  Trial by civil authority -- when authorized.  In a case where the offense charged is also an offense against civil authority, the convening authority of a court-martial may, upon request of the civil authorities, order the person charged to be turned over to the appropriate civil authorities of this state for trial.

History: En.  77-1908 by Sec.  50, Ch.  94, L. 1974; R.C.M. 1947, 77-1908.

10-1-409 through 10-1-410 reserved.
10-1-411.  Administration of military justice.  (1) When a court-martial is convened, the senior judge advocate of that element shall assign trial counsel and defense counsel for the court-martial.

(2) A military judge appointed pursuant to 10-1-104 and the manual for courts-martial must be appointed by the adjutant general.  The military judge must be an attorney licensed to practice law in the state of Montana and a member of the Montana national guard senior in rank to the accused, but may not be the state judge advocate of the Montana national guard.  The adjutant general may prescribe additional requirements for a military judge.

(3) Following approval of the findings and sentence of a court-martial by the court-martial convening authority, the findings and sentence or either the findings or sentence may be appealed to the adjutant general of the Montana national guard in a manner directed by the adjutant general.  The adjutant general may reverse a decision of the convening authority only if the findings of fact are clearly erroneous, a fraud upon the court has occurred, the law has been incorrectly applied, or the sentence is an abuse of discretion.  Because courts-martial are military courts of the military justice system adopted under 10-1-104 and because the federal military appellate courts do not have jurisdiction over national guard members not in active federal service, no appeal to other courts is allowed.

History: En.  Sec.  2, Ch.  120, L. 1995.

Part 5.  Compensation for Militia
10-1-501.  Pay for activated militia from general fund.  When the organized militia is ordered into active duty as provided for in Article VI, section 13, of the constitution of this state, warrants for pay and expenses shall be drawn upon the general fund of the state.

History: En.  77-2002 by Sec.  52, Ch.  94, L. 1974; R.C.M. 1947, 77-2002.

10-1-502.  Pay and allowances.  (1) An officer ordered into active duty as provided for in Article VI, section 13, of the constitution of this state shall receive pay and allowances as prescribed for an officer of corresponding grade and length of service when on active duty in federal service.

(2) An enlisted member ordered into active duty as provided for in Article VI, section 13, of the constitution of this state shall receive pay at rates equivalent to twice those allowed for an enlisted member of corresponding grade and length of time when on active duty in federal service.  This schedule of pay for enlisted members applies only to the first 15 days of service.  After 15 days, an enlisted member shall receive the pay and allowances as prescribed for an enlisted member of corresponding grade when on active duty in federal service.

(3) The pay and allowances provided for in this section may not be paid when pay and allowances for the active duty are provided out of federal funds.

History: En.  77-2003 by Sec.  53, Ch.  94, L. 1974; R.C.M. 1947, 77-2003.

10-1-503.  Allowances for incidental expenses.  Each commanding officer may receive an allowance for the incidental expenses of his command.

History: En.  77-2004 by Sec.  54, Ch.  94, L. 1974; R.C.M. 1947, 77-2004.

10-1-504.  Repealed.  Sec.  13, Ch.  430, L. 1983.

History: En.  77-2005 by Sec.  55, Ch.  94, L. 1974; R.C.M. 1947, 77-2005.

Part 6.  Rights of and Duties Owed Militia
10-1-601.  Actions against militia members -- attorney's fees.  When an action is commenced in a court against a member of the organized militia for an act done in his official capacity in the discharge of his duty or for an alleged omission to do an act which it was his duty to perform, the defendant shall be defended by the attorney general at the expense of this state, but private counsel may be employed by the defendant.

History: En.  77-2101 by Sec.  58, Ch.  94, L. 1974; R.C.M. 1947, 77-2101.

10-1-602.  Right-of-way while performing military duty.  (1) The commanding officer of a unit of the organized militia parading or performing any military duty in a street or highway may require all persons on the street or highway to yield the right-of-way to troops.  Motor vehicles traveling in military convoy shall be accorded the right-of-way on all streets and highways.

(2) The exercise of the right-of-way provided for in this section may not interfere with the carriage of the United States mail or with the progress of an ambulance or members of a police or fire department.

(3) A person who fails to yield the right-of-way as prescribed by this section is guilty of a misdemeanor.

History: En.  77-2102 by Sec.  59, Ch.  94, L. 1974; amd.  Sec.  10, Ch.  49, L. 1977; R.C.M. 1947, 77-2102.

10-1-603.  Prohibition to deprive members of organized militia of employment -- entitlement to unpaid leave of absence during state emergency.  (1) A person may not willfully deprive a member of the organized militia of employment or prevent the member from being employed or obstruct or annoy a member in respect to the member's trade, business, or employment because of membership in the organized militia.

(2) A person who serves in active state service in the organized militia in time of a disaster or an emergency declared by the proper authority of the state and not pursuant to orders issued under Title 10 or 32 of the United States Code is entitled to a leave of absence from the person's civilian employment during the period of that service.  Upon termination of service, the person is entitled to reemployment with the same seniority, status, pay, and vacation as the person would have had if the person had not been absent during the period of service.  However, during the period of service, the person may or may not accrue vacation leave or other benefits offered by the employer, at the option of the employer.  The leave of absence may not be deducted from any sick leave, vacation leave, or other leave, and reinstatement must be in the same position as or a comparable position to the position that the person held prior to the period of service.  This subsection does not entitle a public employee given leave and reinstatement pursuant to this subsection to any pay from the person's civilian employment pursuant to 10-1-604 or other law during the period of service.  Nothing in this subsection may be construed to prevent an employee from voluntarily using accrued vacation leave or other already earned benefits during the leave of absence.

(3) A person may not dissuade any person from enlisting in the organized militia by threatening to injure or injuring the person's business, employment, or trade.

History: En.  77-2103 by Sec.  60, Ch.  94, L. 1974; R.C.M. 1947, 77-2103(1), (2); amd.  Sec.  1, Ch.  77, L. 1995.

10-1-604.  Leave of absence of public employees attending training camp or similar training program.  A state, city, town, or county employee who is a member of the organized militia of this state or who is a member of the organized or unorganized reserve corps or military forces of the United States and who has been an employee for a period of 6 months shall be given leave of absence with pay for a period of time not to exceed 15 working days in a calendar year for attending regular encampments, training cruises, and similar training programs of the organized militia or of the military forces of the United States.  This leave may not be charged against the employee's annual vacation time.

History: En.  77-2104 by Sec.  61, Ch.  94, L. 1974; R.C.M. 1947, 77-2104; amd.  Sec.  1, Ch.  80, L. 1991.

10-1-605.  Repealed.  Sec.  75, Ch.  492, L. 2001.

History: En.  Sec.  1, Ch.  106, L. 1943; R.C.M. 1947, 84-5301.

10-1-606.  Suspension of property taxes for persons in military service.  (1) All taxes, whether on real or personal property, due on property owned by any citizen of the state of Montana in the active military or naval service of the United States shall be held in abeyance, no proceedings taken for the collection thereof, and no penalties or interests shall be added thereto until the expiration of the period of 1 year from and after the cessation of hostilities or discharge from military or naval service.

(2) To obtain the benefits of this section it shall be necessary for some person, on behalf of such person in the military or naval service, to file with the treasurer of the proper county an affidavit to the effect that the person against whom such taxes are charged is in such active military or naval service, which affidavit must be filed at or before the time when such taxes would become delinquent, and upon the filing thereof the treasurer shall make a notation upon his records to the effect that the collection of such taxes is suspended on account of the military or naval service of such taxpayer.  But nothing in this section shall be so construed as to prevent such county treasurer from receiving payment of any such taxes whenever offered.

History: (1)En.  Sec.  1, Ch.  14, Ex.  L. 1918; re-en.  Sec.  2236, R.C.M. 1921; re-en.  Sec.  2236, R.C.M. 1935; Sec.  , R.C.M. 1947; (2)En.  Sec.  2, Ch.  14, Ex.  L. 1918; re-en.  Sec.  2237, R.C.M. 1921; re-en.  Sec.  2237, R.C.M. 1935; Sec.  , R.C.M. 1947; R.C.M. 1947, , .

10-1-607 through 10-1-610 reserved.
10-1-611.  Authority of commanding officer to arrest.  The commanding officer at any drill, parade, encampment, or other duty may order those under his command to perform any military duty he requires.  The commanding officer may arrest, for the time of the drill, parade, encampment, or other duty, an officer or enlisted man who disobeys the orders of his superior officer.

History: En.  77-2105 by Sec.  62, Ch.  94, L. 1974; R.C.M. 1947, 77-2105.

10-1-612.  Arrest of trespassers and disturbers.  (1) The commanding officer may arrest or authorize the arrest of a person who trespasses upon a camp or parade ground, armory, arsenal, rifle range, or any other place devoted to or used for military purposes.

(2) The commanding officer may arrest a person who:

(a) interrupts, molests, or disturbs the orderly discharge of duty by those under arms;

(b) disturbs or prevents the passage of troops going to or returning from any duty; or

(c) assaults a member of the uniformed militia while that member is performing any military duty.

(3) A person who is arrested under this section shall be transferred to the civil authorities in the county where the offense was committed.

(4) A person committing an offense for which an arrest may be made pursuant to this section is guilty of a misdemeanor.

History: En.  77-2106 by Sec.  63, Ch.  94, L. 1974; amd.  Sec.  11, Ch.  49, L. 1977; R.C.M. 1947, 77-2106.

10-1-613.  Unlawful sale or detention of military property.  A person may not conceal, sell, dispose of, offer for sale, purchase, retain after demand made by an officer, or in any manner pledge or pawn any arms, equipment, or other military property issued by the United States or this state for use of the militia.

History: En.  77-2107 by Sec.  64, Ch.  94, L. 1974; R.C.M. 1947, 77-2107(part).

10-1-614.  Unlawful wearing of uniform.  A person who is not a member of the organized militia may not wear the uniform or insignia issued or authorized for use by the organized militia.

History: En.  77-2108 by Sec.  65, Ch.  94, L. 1974; R.C.M. 1947, 77-2108(part).

10-1-615.  Misdemeanor violations.  A person who violates 10-1-603, 10-1-613, or 10-1-614 is guilty of a misdemeanor.

History: Ap.  P. Sec.  60, Ch.  94, L. 1974; Sec.  77-2103, R.C.M. 1947; Ap.  P. Sec.  64, Ch.  94, L. 1974; Sec.  77-2107, R.C.M. 1947; Ap.  P. Sec.  65, Ch.  94, L. 1974; Sec.  77-2108, R.C.M. 1947; R.C.M. 1947, 77-2103(3), 77-2107(part), 77-2108(part).

Part 7.  Home Guard
10-1-701.  Home guard -- organization and composition.  The home guard may be organized, maintained, and disbanded at the discretion of the governor, in accordance with federal law and regulation, when additional defense forces are needed in this state.  The home guard shall be composed of officers assigned to it and any able-bodied citizen of this state who volunteers to serve in it.  If additional persons are needed in the home guard, members of the unorganized militia shall serve if enrolled by draft or otherwise as provided by law and regulation.

History: En.  77-2201 by Sec.  66, Ch.  94, L. 1974; R.C.M. 1947, 77-2201.

10-1-702.  Gubernatorial rules for guard.  The home guard shall be organized, armed, equipped, maintained, disciplined, governed, administered, and trained under rules prescribed by the governor.  These rules shall conform to federal law and regulations.

History: En.  77-2202 by Sec.  67, Ch.  94, L. 1974; R.C.M. 1947, 77-2202.

10-1-703.  Use of armories and equipment.  The governor may make available to the home guard the facilities of state armories and their equipment and any other state land and property as may be available.  The governor may requisition from the federal government, for the use of the home guard, arms, ammunition, clothing, equipment, and other items in accordance with federal law and regulations.  The governing body of a county, municipality, or school district may make available to the home guard any premises, facilities, equipment, or other property belonging to or under the control of the county, municipality, or school district.

History: En.  77-2203 by Sec.  68, Ch.  94, L. 1974; R.C.M. 1947, 77-2203.

10-1-704.  Pay and allowances.  An officer or member of the home guard on active duty in the service of this state shall receive the same pay and allowances as prescribed for officers and enlisted members of the militia under 10-1-502.

History: En.  77-2204 by Sec.  69, Ch.  94, L. 1974; R.C.M. 1947, 77-2204; amd.  Sec.  3, Ch.  430, L. 1983.

Part 8.  National Guard Reenlistment or Extension Incentive
10-1-801.  Short title.  This part may be cited as the "Montana National Guard Reenlistment or Extension Act of 1981".

History: En.  Sec.  1, Ch.  506, L. 1981.

10-1-802.  Purpose.  This part is intended to encourage a greater number of extensions and reenlistments in the Montana national guard, which is the state's only source of organized manpower in times of emergency.

History: En.  Sec.  2, Ch.  506, L. 1981.

10-1-803.  Definitions.  As used in this part, the following definitions apply:

(1) "Bonus" means the extension or reenlistment incentive bonus provided by this part.

(2) "Extension" means the continuation of active national guard service with the Montana national guard.

(3) "Member" means any enlisted member of the Montana army or air national guard.

(4) "Reenlistment" means a second or subsequent voluntary enrollment in the Montana national guard.

(5) "Secretary" means a designee of the department of military affairs.

History: En.  Sec.  3, Ch.  506, L. 1981.

10-1-804.  Bonus.  A member is entitled to receive a bonus payment for each year of service for which he extends or reenlists.  The bonus shall be paid to each eligible member within 60 days following the successful completion of a year of service for which he extended or reenlisted.  The secretary shall set the amount of the bonus based on the appropriation for that purpose.

History: En.  Sec.  4, Ch.  506, L. 1981.

10-1-805.  Eligibility.  The bonus must be granted to a person who:

(1) extends his original enlistment or reenlists in the Montana national guard;

(2) holds a rank commensurate with a unit vacancy in accordance with the national guard bureau's policy;

(3) does not have 20 years of total service;

(4) is not a civil service employee in a full-time capacity with the national guard, including but not limited to active duty for training or full-time training duty;

(5) is not eligible for any federally funded national guard bonus for the reenlistment or extension covered by this part; and

(6) attends 90% of the scheduled drills and annual training in the year for which the benefit is to be paid.

History: En.  Sec.  5, Ch.  506, L. 1981.

10-1-806.  Administration.  (1) The secretary shall administer this part.  He shall maintain records and make rules necessary for its administration.

(2) He shall determine the eligibility of members to receive the bonus and disburse a bonus payment upon a determination of eligibility.

History: En.  Sec.  6, Ch.  506, L. 1981.

Part 9.  Montana National Guard Civil Relief
10-1-901.  Short title.  This part may be cited as the "Montana National Guard Civil Relief Act".

History: En.  Sec.  1, Ch.  222, L. 2003.

10-1-902.  Definitions.  As used in this part, the following definitions apply:

(1) "Active duty" means at least 30 consecutive days of full-time state active duty ordered by the governor pursuant to Article VI, section 13, of the Montana constitution or of full-time national guard duty, as defined in 32 U.S.C. 101.

(2) "Dependent" means the spouse or minor child of a service member or any other person legally dependent on the service member for support.

(3) "Military service" means active duty with a Montana army or air national guard military unit.

(4) "Service member" means any member of the Montana army or air national guard serving on active duty.

History: En.  Sec.  2, Ch.  222, L. 2003.

10-1-903.  Relief from actions related to mortgage, lease, or rental payments.  (1) A civil action, as described in Title 25, chapter 1, part 1, against a service member or a service member's dependent with respect to the member's or dependent's primary residence for nonpayment on a mortgage, lease, or rental agreement may be stayed by a court, or the payments due may be adjusted.

(2) With respect to an action described in subsection (1), upon application or by its own action, a court may do one or more of the following:

(a) stay the action for up to 3 months unless, in the opinion of the court, the ability of the service member or the service member's dependent to make the required payments is not materially affected by the service member's active duty; or

(b) adjust the mortgage, lease, or rental payment to be made by an amount the court determines to be reasonable, taking into consideration the service member's active duty status; or

(c) order the service member or the service member's dependent to pay an amount specified by the court over the time period specified by the court upon the service member's release from active duty.

History: En.  Sec.  3, Ch.  222, L. 2003.

10-1-904.  General relief from court actions.  If a plaintiff or a defendant in any civil action, as described in Title 25, chapter 1, part 1, is a service member, the court may stay the proceedings if the service member or other person on the service member's behalf makes a request in writing to the court, unless the court determines on the record that the ability of the service member to pursue an action as a plaintiff or to conduct the defense as a defendant is not materially affected by the service member's military service.

History: En.  Sec.  4, Ch.  222, L. 2003.

