ARTICLE VIII

 THE NEW YORK GUARD

Section 165. Organization, order to and relief from active duty or

 active service.

 166. Organization, composition and strength of the New York

 guard.

 167. Assignment and transfer of officers to the New York guard.

 168. Assignment and transfer of enlisted personnel to the New

 York guard.

 169. Resumption of membership in organized militia by national

 guardsmen on return from active federal service.

 170. Duties, privileges and immunities.

 S 165. Organization, order to and relief from active duty or active

service. 1. The New York guard may be created, organized, established

and maintained in the discretion of the governor at any time when such

action is not prohibited under the laws of the United States. Except

when on active duty or active service or when converted into an active

force, as provided in this chapter, the units, commands, headquarters,

staffs, cadres and members of the New York guard shall be organized and

maintained in an inactive status.

 2. The units, commands, headquarters, staffs, cadres or members of the

New York guard may be ordered to active duty by the governor for such

period and purposes, to such extent and under such conditions as he may

deem necessary. They may be ordered into the active service of the state

pursuant to the provisions of section six of this chapter. When any

such member is ordered to active duty or active service, he shall rank

in his grade from the date of such order. Such units, commands,

headquarters, staffs, cadres or members may be relieved from active duty

or active service or inactivated in the discretion of the governor.

 3. The New York guard may be converted into an active force, and it

may be reconverted into a reserve force in the discretion of the

governor.

 4. The units, commands, headquarters, staffs, cadres and members of

the New York guard shall be organized, armed, equipped, disciplined,

governed, administered and trained as prescribed by this chapter and the

regulations issued hereunder and in conformance with applicable laws of

the United States.

 5. In his discretion, the New York guard or any unit, command,

headquarters, staff or cadre thereof may be disbanded by the governor.

 (6) There shall be no restriction to the appointment of females as

officers or warrant officers or the enlisting of females in the New York

Guard provided such female personnel are qualified under the provisions

of this chapter.

 S 166. Organization, composition and strength of the New York guard.

Notwithstanding any contrary provision of law, whenever in his judgment

the effectiveness of the New York guard will be thereby increased or in

order to conform the organization of the New York guard to the

organization of such state military forces as may be prescribed by the

laws of the United States and regulations issued thereunder, the

governor may organize, activate, increase, change, divide, consolidate,

disband, reactivate or reorganize any unit, headquarters, staff or cadre

of the New York guard and may prescribe the composition and types of

units, the type of organization and the system of drill or instruction

to be used in training such units; and for such purposes the governor is

authorized to fix, increase or decrease the strength of any unit,

headquarters, staff or cadre of the New York guard including the number

of commissioned officers, warrant officers, non-commissioned officers

and other enlisted personnel of any grade in any such unit,

headquarters, staff or cadre, and to alter the grades of officers,

warrant officers and non-commissioned officers.

 S 167. Assignment and transfer of officers to the New York guard.

Notwithstanding any contrary provision of law, upon the recommendation

of the adjutant general:

 1. The governor may order any person on the state reserve list or on

the state retired list to duty with the New York guard in an inactive

status, in which case such person shall rank in his grade from the date

of such order; such person may be relieved from such duty and may be

returned to the state reserve list or state retired list in the

discretion of the governor; such person may be ordered to active duty or

active service with any unit, command, headquarters, staff or cadre of

the New York guard which is on active duty or active service, in which

case he shall rank in his grade from the date of such order.

 2. The governor may assign, transfer or detail in his grade in

addition to his other duties, any person holding a commission or

appointment as a commissioned officer or warrant officer in the New York

army national guard or New York air national guard to duty with the New

York guard or any unit, command, headquarters, staff or cadre thereof

and such persons may be relieved or transferred from such assignment,

duty or detail in the discretion of the governor.

 S 168. Assignment and transfer of enlisted personnel to the New York

guard. Notwithstanding any contrary provision of law, enlisted persons

of other forces of the organized militia may be assigned, transferred or

detailed to duty with the New York guard or any unit, headquarters,

staff or cadre thereof and such persons may be relieved or transferred

from such assignment, duty or detail.

 S 169. Resumption of membership in organized militia by national

guardsmen on return from active federal service. Upon their release

from the service of the United States, the commissioned officers,

warrant officers and enlisted personnel of the New York national guard

who have been in the active military service of the United States under

a call or order into such service, shall resume their membership in the

organized militia subject to the provisions of this section. Such

commissioned officers and warrant officers shall thereupon resume their

status as commissioned officers or warrant officers in the New York

national guard in the grades held by them when ordered or called into

the active military service of the United States or in any higher grade

which they may have attained while in such service, provided such grades

are available under the tables of organization prescribed by federal

regulations. If no vacancies are available under federal tables of

organizations, such officers, if qualified, may be transferred to the

inactive national guard, or to the state reserve list in the grade which

they may have held or attained in the active military service of the

United States. Such enlisted personnel shall continue to serve in the

New York national guard until the dates upon which their enlistments

entered into prior to their order or call would have expired if

uninterrupted by such federal service. Enlisted personnel shall resume

the grades held by them when ordered or called into the active military

service of the United States or any higher grade which they may have

attained while in such service. So far as practicable the personnel

thus released from the active military service of the United States

shall be returned to their former organizations. Upon the return of

such personnel to their former organizations, the personnel of the New

York guard rendered surplus by corresponding reductions in the size of

their units may, in the discretion of the governor, be discharged or

placed upon the state reserve list or state retired list.

 S 170. Duties, privileges and immunities. All duties imposed by the

military law or other statute of the state or by regulations issued

hereunder, upon units, commissioned officers, warrant officers and

enlisted personnel, respectively, of the organized militia are hereby

imposed upon the units, commands, headquarters, staffs, cadres,

commissioned officers, warrant officers and enlisted personnel,

respectively, of the New York guard, and all rights, privileges and

immunities conferred by the military law or other statute of the state

or by regulations issued hereunder, upon the units, commissioned

officers, warrant officers and enlisted personnel, respectively, of the

New York national guard or of the organized militia are hereby conferred

upon the units, commands, headquarters, staffs, cadres, commissioned

officers, warrant officers and enlisted personnel, respectively, of the

New York guard when on active duty or active service, except as

otherwise prescribed in this article, including relief from civil or

criminal liability for acts done while on such duty or service, rights

to pay, allowances, pensions and other compensations; expenses and

subsistence; arms, uniforms and equipment; provision, maintenance, use

and control of armories; eligibility to appointment on the military

staff of the governor; exemption from civil process and from jury duty;

right of way; right to wear the uniform and parade with firearms; and

all other rights, privileges and immunities created by statute or custom

not hereinbefore specifically enumerated.

PAGE
3

