SUBCHAPTER D. TEXAS STATE GUARD
§ 431.051. Supplemental Militia
To provide militia strength for use by the state as a supplement to the Texas National Guard, the Texas State Guard exists as part of the state militia under the Second Amendment to the United States Constitution and a defense force under 32 U.S.C. Section 109.

Acts 1987, 70th Leg., ch. 147, § 1, eff. Sept. 1, 1987.

§ 431.052. Composition
(a) The Texas State Guard is composed of units the governor considers advisable.

(b) To volunteer for service in the Texas State Guard a person must:

(1) be a state citizen;

(2) be at least 17 years of age;

(3) meet qualifications that the governor prescribes; and

(4) be acceptable to and approved by the governor or adjutant general under the governor's direction.

Acts 1987, 70th Leg., ch. 147, § 1, eff. Sept. 1, 1987.

§ 431.053. Active Duty
(a) The governor may activate and call to active duty all or part of the Texas State Guard. The Texas State Guard, or part of the Texas State Guard, called to active duty has the rights, privileges, duties, functions, and authorities conferred or imposed by law on the state military forces.

(b) A member of the Texas State Guard is subject to serve on active duty at the call and by order of the governor.

Acts 1987, 70th Leg., ch. 147, § 1, eff. Sept. 1, 1987.

§ 431.054. Governor's Authority
(a) The governor has full control and authority over the Texas State Guard.

(b) The governor may adopt rules and regulations governing enlistment, organization, administration, uniforms, equipment, maintenance, command, training, and discipline of the Texas State Guard. The rules and regulations to the extent practicable and desirable must conform to law, rules, and regulations governing the Texas National Guard.

Acts 1987, 70th Leg., ch. 147, § 1, eff. Sept. 1, 1987.

§ 431.055. Officers
(a) Officers of the Texas State Guard are appointed, commissioned, and assigned by the governor or under the governor's authority. The governor may remove or reassign an officer.

(b) To be eligible for appointment as a general officer a person must have:

(1) been a federally recognized officer of not less than field grade of the Texas National Guard or a regular or reserve component of the United States Army or Air Force; or

(2) served at least 15 years as a commissioned officer in the state military forces or a regular or reserve component of the United States Army or Air Force.

Acts 1987, 70th Leg., ch. 147, § 1, eff. Sept. 1, 1987.

§ 431.056. Assistance
(a) Funds or other property or services may be donated to the Texas State Guard by any public or private entity, including:

(1) a state agency or department;

(2) a political subdivision, including a county, municipality, or public school district; or

(3) a special purpose district or authority.

(b) A school authority may permit the Texas State Guard to use a school building.

(c) An appropriation of state funds to the Texas State Guard must be in an amount designated in a line item in the General Appropriations Act.

Acts 1987, 70th Leg., ch. 147, § 1, eff. Sept. 1, 1987. Amended by Acts 1991, 72nd Leg., ch. 17, § 3, eff. April 11, 1991.

§ 431.057. Use Outside the State; Fresh Pursuit From or Into State
(a) Except as provided by Subsections (b) and (c), the Texas State Guard may not be required to serve outside the state.

(b) The governor, on request of the governor of another state, may order all or part of the Texas State Guard to assist the military or police forces of that state that are defending that state. The governor may recall these forces.

(c) If authorized by law of another state, an organization, unit, or detachment of the Texas State Guard, on order of the officer in immediate command, may continue in fresh pursuit of an insurrectionist, a saboteur, an enemy, or enemy forces into that state until the apprehension or capture of the person or forces pursued or until military or police forces of that state or the United States have had a reasonable opportunity to apprehend, capture, or take up the pursuit of the person or forces. The Texas State Guard without unnecessary delay shall surrender a person apprehended or captured in another state to the military or police forces of that state or the United States. This surrender is not a waiver by this state of a right to extradite or prosecute the person for a crime committed in this state.

(d) Military forces of another state may continue a fresh pursuit into this state in the same manner permitted the Texas State Guard for a pursuit into another state under Subsection (c). The military forces of the other state shall without unnecessary delay surrender a person captured or arrested in this state to the military or police forces of this state to be dealt with according to law. This subsection does not prohibit an arrest in this state permitted by other law.

Acts 1987, 70th Leg., ch. 147, § 1, eff. Sept. 1, 1987.

§ 431.058. Federal Service
This chapter does not authorize the calling, ordering, or drafting of all or part of the Texas State Guard into military service of the United States, but a person is not exempted by enlistment or commission in the Texas State Guard from military service under United States law.

Acts 1987, 70th Leg., ch. 147, § 1, eff. Sept. 1, 1987.

§ 431.059. Records; Arms; Equipment
(a) The adjutant general shall maintain and preserve the individual, unit, and organization records of the Texas State Guard and the Texas State Guard Honorary Reserve.

(b) The governor may requisition for use of the Texas State Guard arms and equipment that the United States government possesses and can spare. The governor may make available to the Texas State Guard state armories and their equipment and other available state property.

Acts 1987, 70th Leg., ch. 147, § 1, eff. Sept. 1, 1987.

§ 431.060. Texas State Guard Honorary Reserve
(a) The governor, or another person under the governor's authority and direction, may transfer to the Texas State Guard Honorary Reserve an officer or enlisted person of the Texas State Guard who:

(1) is physically disabled;

(2) is at least 60 years of age; or

(3) has served satisfactorily for at least 25 years.

(b) The governor may advance the person one grade or rank at the time of the transfer.

Acts 1987, 70th Leg., ch. 147, § 1, eff. Sept. 1, 1987.

PAGE
3

