Mass. Gen. L. ch. 33, §38 et seq., Militia Operations and Training, 2002

TITLE V. MILITIA

CHAPTER 33. MILITIA

IV. OPERATIONS AND TRAINING Chapter 33: Section 38 Use of militia; escort duties; emergencies

Section 38. The commander in chief may order out any part of the organized militia for escort and other duties including special duty and emergency assistance to state and local civil authorities in the preservation of life and property.
Chapter 33: Section 39 Use of militia outside the commonwealth

Section 39. Except by order of the commander-in-chief, or with his consent, no unit of the armed forces of the commonwealth shall be ordered without the limits of the commonwealth or leave the commonwealth for any period or purpose whatever, with military property of the United States or of the commonwealth in its possession or use.

Chapter 33: Section 40 Use of militia; invasion or insurrection

Section 40. The commander-in-chief shall order out the armed forces to repel an invasion or to suppress an insurrection made or threatened.

Chapter 33: Section 41 Use of militia; riots

Section 41. In case of a tumult, riot, mob or body of persons acting together by force to violate or resist the laws of the commonwealth, or when such tumult, riot or mob is threatened, or in case of public catastrophe or natural disaster, and the usual police provisions are inadequate to preserve order and afford protection to persons and property, and the fact appears to the commander-in-chief, to the sheriff of a county, to the mayor or city manager of a city or to the selectmen of a town, the commander-in-chief, upon his initiative or at the request of such sheriff, mayor or city manager or selectmen, may issue his order directed to the commander of any organization or unit of the armed forces of the commonwealth directing him to order his command, or any part thereof, to appear at a time and place therein specified to aid the civil authority in suppressing such violations, preserving order, affording such protection and supporting the laws.

Chapter 33: Section 42 Repealed, 1979, 134, Sec. 2
Chapter 33: Section 43 Written orders; conditions; contents

Section 43. Whenever practicable all orders issued under section forty-one or section forty-two shall be in writing and signed by the civil officers or persons issuing the same. Such orders shall set forth the purpose to be accomplished by the military officer to whom addressed, but shall not prescribe the military measures to be used or the orders to be issued by such officer, who shall use such measures and issue such orders as he deems necessary to accomplish the purpose indicated.

Chapter 33: Section 44 Unit called into service; duties of commander

Section 44. The officer to whom the order of the commander-in-chief, or a precept under section forty-two, is directed shall forthwith order the troops therein called for to appear at the time and place appointed, and shall immediately notify the commander-in-chief of his order, in the most expeditious manner, and also by letter through the usual military channels.

Chapter 33: Section 45 Disobedience of orders; penalty

Section 45. If an officer neglects or refuses to obey such order of the commander-in-chief or such precept, or if any officer or enlisted person fails to obey an order issued in pursuance thereof, he shall be punished as a court-martial may direct.

Chapter 33: Section 46 Equipment of called troops

Section 46. The troops shall appear at the time and place appointed by the order or precept issued under section forty-one or forty-two, armed and equipped, and shall obey and execute such orders as they have received, or such additional orders as they may then and there or thereafter receive from the commander-in-chief, or from an officer or person acting under section forty-two.

Chapter 33: Section 47 Failure to appear for duty; excuses; penalty for being absent without leave

Section 47. No officer or enlisted person of the armed forces of the commonwealth, not on leave of absence, shall be excused from duty when ordered out under section thirty-eight, forty, forty-one or forty-two, except upon a physician's certificate of disability. If an officer or enlisted person is absent without leave and does not produce such certificate to his commanding officer, he may be tried by court-martial for desertion or absence without leave. Sickness shall not be an excuse unless he procures a certificate or satisfies the court-martial that he was unable to procure the same.

Chapter 33: Section 48 Expenses of militia; source of funds

Section 48. The governor may expend for carrying out the provisions of sections thirty-eight, forty, forty-one, forty-two, fifty-four, sixty and sixty-one, such sums as may be appropriated therefor.

Chapter 33: Section 49 Payment

Section 49. Upon the termination of any service of the armed forces of the commonwealth under a precept in accordance with section forty-two, or under an order of the commander-in-chief at the request of such sheriff, mayor, city manager or selectmen under section forty-one, the adjutant general shall certify to the state treasurer the expense of said service, and the state treasurer shall thereupon assess said expense in the manner provided for by section twenty of chapter fifty-nine.

Chapter 33: Section 50 Use of streets and highways; right of way; exceptions

Section 50. The armed forces of the United States and any part of the armed forces of the commonwealth parading or performing any duty according to law shall have the right of way in any street or highway through which they may pass, and drivers of vehicles in a military convoy, consisting of five or more vehicles, may drive such vehicles through an intersection of ways contrary to any traffic signs or signals regulating traffic at such intersection, if a police officer or duly authorized member of the military service is then stationed at such intersection to regulate traffic; provided, that the carriage of the United States mails, the legitimate functions of the police, and the progress and operation of fire departments shall not be interfered with thereby.

Chapter 33: Section 51 Occupation of land and buildings; exceptions; liability for damages

Section 51. When on duty under orders of the commander-in-chief, the armed forces of the commonwealth may enter upon and occupy any public or private lands within the commonwealth for the necessary purposes of such duty, and no officer or enlisted person shall thereby become liable, either civilly or criminally, for trespass; but except in times of invasion, insurrection, riot, natural disaster, public catastrophe or danger, no organization of the armed forces nor individual members thereof shall be permitted to enter houses or other buildings or their immediate enclosures, without the consent of the owner or tenant in possession, nor to go upon the gardens, lawns, tobacco fields, cranberry bogs, vineyards, nurseries, planted fields, orchards or cemeteries unless extreme necessity for such entry exists, and then only in obedience to the specific orders of the senior officer present.

Chapter 33: Section 52 Damages to lands; compensation

Section 52. In the case of land entered upon under section fifty-one for an encampment or other substantial occupancy, the owner thereof shall receive damages in the nature of compensation for the use of the land and for any injury to the same resulting from such occupancy; and in the case of land so entered upon or passed over in the course of maneuvers, field exercises, or any similar transient purposes, the owner shall receive damages for any injury to the same resulting from such entry, but shall not be entitled to compensation for the use of the land. The amount of damages to be paid by the commonwealth under this section shall be as agreed upon by the owner of the land with an officer or board of officers appointed by the commander-in-chief to adjust the claim; provided, that if the parties are unable to agree, the damages shall be assessed under chapter seventy-nine.

Chapter 33: Section 53 Damages to lands; liability of personnel; conditions

Section 53. No officer or enlisted person shall be liable, either civilly or criminally, for any damage to property or injury to any person, including death resulting therefrom, caused by him or by his order, while performing any military duty lawfully ordered under any provision of this chapter, unless the act or order causing such damage or injury was manifestly beyond the scope of the authority of such officer or enlisted person and except as otherwise provided by chapter two hundred and fifty-eight.

Chapter 33: Section 54 Additional forces; source

Section 54. When the entire armed forces of the commonwealth have been ordered out under section forty, forty-one or forty-two, and a further force is required, it shall be taken from the unorganized militia, as provided in section fifty-five.

Chapter 33: Section 55 Unorganized militia; method of impressing into service

Section 55. When necessary to call out any part of the unorganized militia for duty, the commander-in-chief shall issue a proclamation directed to the mayors or city managers and selectmen, who shall forthwith, by written order or oral notice to each individual, or by proclamation on their part, appoint a time and place for the assembling of the unorganized militia in their respective cities and towns, and shall then and there draft as many thereof, or accept as many volunteers, as are required by the order of the commander-in-chief, and shall forthwith forward to him a list of the persons so drafted or accepted as volunteers.

Chapter 33: Section 56 Term of enlistment; training; penalty for desertion

Section 56. The part of the unorganized militia so drafted or accepted shall immediately be mustered under the orders of the commander-in-chief into the service of the commonwealth for three years, or for such less period as he may direct, and shall be organized into new units, or assigned to organizations of the organized militia then existing. Such new organizations shall be officered, equipped, trained and governed according to the laws for the government of the organized militia. The commander-in-chief may detail officers to train and command such new organizations until their officers shall have qualified. Every member of the unorganized militia who volunteers or is drafted, who does not appear to be mustered in as required by the orders of the commander-in-chief, and does not produce a sworn certificate from a physician in good standing of physical disability so to appear, shall be prima facie a deserter and upon conviction thereof shall be punished as a court-martial may direct.

Chapter 33: Section 57 Military duty on election day; exceptions; penalty

Section 57. Except while on duty under section forty, forty-one, forty-two or sixty, or in obedience to the commander-in-chief, no officer or enlisted person shall be required to perform military duty during the time when polls are open for an election in the city or town where he resides; and an officer parading his unit, or ordering it to duty, contrary to this section, shall be liable to trial and punishment as a court-martial may direct.

Chapter 33: Section 58 Repealed, 1977, 415, Sec. 7
Chapter 33: Section 59 Effect of military service on salary or vacation allowance of public employees

Section 59. Any person in the service of the commonwealth, or of a county, city or town which, by vote of its county commissioners or city council or of its inhabitants at a town meeting, accepts this section, or has accepted similar provisions of earlier laws, shall be entitled, during the time of his service in the armed forces of the commonwealth, under section thirty-eight, forty, forty-one, forty-two or sixty, or during his annual tour of duty of not exceeding 34 days in any state fiscal year and not exceeding 17 days in any federal fiscal year as a member of a reserve component of the armed forces of the United States, to receive pay therefor, without loss of his ordinary remuneration as an employee or official of the commonwealth, or of such county, city or town, and shall also be entitled to the same leaves of absence or vacation with pay given to other like employees or officials.

Chapter 33: Section 59A Military service of public employees; work release for drills

Section 59A. Any person in the service of the commonwealth, or of a county, city or town which has accepted the provisions of section fifty-nine, shall be entitled, during the time of his service in the armed forces of the commonwealth or during his tour of duty as a member of a reserve component of the armed forces of the United States, to be released from his work, without compensation, in order to attend assigned weekly and weekend drills which require absence from his normally scheduled work tour. Such release from work shall not affect his leaves of absence or vacation with pay, and he shall receive the same leaves of absence or vacation with pay given to other like employees or officials.

Chapter 33: Section 60 Annual training period

Section 60. The armed forces of the commonwealth shall perform during each year not less than fifteen days' training under service conditions at times and places designated by the commander-in-chief.

Chapter 33: Section 61 Unit training periods; meetings of instruction for noncommissioned officers; frequency; arrests for absence without leave

Section 61. (a) In addition to the duty required by section thirty-eight, forty, forty-one, forty-two or sixty, every unit of the armed forces of the commonwealth shall assemble for training at least forty-eight times in each year, and oftener if so directed by the unit or organization commander. Organization drills and parades may be held in place of unit drills, and transportation to and from the place of such drills and parades shall be furnished for the units composing the organization, if authorized by the commander-in-chief.

(b) Organization and unit commanders may call meetings of instruction for the noncommissioned officers of their commands as they deem necessary.

(c) Any police officer authorized to make arrests within the commonwealth may apprehend without a warrant any member of the armed forces of the commonwealth absent without leave from any assembly for training under paragraph (a), meeting for instruction under paragraph (b) or training under service conditions under section sixty and keep him in custody, but for not more than twenty-four hours, until taken into custody by the armed forces of the commonwealth; provided, however, that such apprehension and such keeping in custody shall have been requested in writing by the commanding officer of any unit of said armed forces.

Chapter 33: Section 62 Meetings of instruction for officers; frequency

Section 62. Organization commanders may hold meetings of instruction for the officers of their commands four times each year. Mileage may be paid when approved in advance by the adjutant general.

Chapter 33: Section 63 Visits by organization commanders; frequency

Section 63. Organization commanders or their representatives shall visit the units of their commands not less than four times each year.

Chapter 33: Section 64 Exclusion of traffic from highways during target practice

Section 64. The governor, with the advice and consent of the council, and under such regulations as he may prescribe, may exclude traffic from highways during target practice or maneuvers of any organization or unit of the armed forces of the United States or of any state thereof, whenever he deems that public convenience or safety so requires.

Chapter 33: Section 65 Boundaries of encampments; establishment; limitations; penalty for trespass

Section 65. Every commanding officer, when on duty, may fix necessary bounds and limits to his parade or encampment, but not including a public road within such bounds in such manner as to prevent traveling thereon, within which bounds and limits no person shall enter without his leave. Whoever intrudes within the limits of the parade or encampment, after being forbidden, may be ejected, forcibly if necessary, or may be confined under guard during the time of parade or encampment, or during a shorter time, at the discretion of the commanding officer; and whoever resists a sentry may be arrested by order of the commanding officer and dealt with as provided in section sixty-six.

Chapter 33: Section 66 Obstructing or interfering with armed forces; penalty

Section 66. Whoever interrupts, molests or insults, by abusive words or behavior, or obstructs, any officer or enlisted person while on duty or at any parade, drill or assembly for military purposes, may immediately be put under guard and kept at the discretion of the commanding officer until the duty, drill, parade or assembly is concluded; and may be delivered into the custody of any police officer of the city or town where such duty, parade, drill or assembly is held, who shall detain him in custody for examination or trial before a court having jurisdiction of the place; and any person found guilty of any of the offences enumerated in this section, or in section sixty-five or one hundred and twenty-three, or of obstructing or interfering with the armed forces of the United States or any part of the armed forces of the commonwealth in the exercise or enjoyment of the right of way granted by section fifty, shall be punished by a fine or not more than one hundred dollars or by imprisonment for not more than six months.
