CHAPTER 30-3
National Guard

§ 30-3-1 Composition and organization. – The national guard shall consist of such number of federally recognized general officers, officers, warrant officers, and enlisted persons, duly commissioned, warranted, or enlisted therein, including officers and enlisted persons of the staff corps and departments, and organized as to branch or arm of service into such federally recognized units, organizations, corps, departments, or otherwise as shall be authorized by the laws of the United States and the regulations issued thereunder.

§ 30-3-2 Emergency increase. – The governor shall have power in case of war, insurrection, invasion, riot, public catastrophe or calamity, or imminent danger thereof, to increase the national guard beyond the maximum now established by law and to organize it with the proper officers, as the exigencies of the situation may require, if authorized by the laws of the United States.

§ 30-3-3 Protection of designations. – During the absence of organizations of the national guard in the service of the United States, their designation shall not be given to or used by any other organization.

§ 30-3-4 Personnel of disbanded organizations. – Whenever any organization of the national guard is disbanded, the personnel thereof shall be disposed of in accordance with regulations.

§ 30-3-5 Minimum strength of organizations. – The commissioned or enlisted strength of any organization of the national guard shall not, without the consent of the president, be reduced below the minimum that shall be prescribed therefor by the president.

PAGE
1

