CHAPTER 1

STATE DEPARTMENT OF MILITARY AND VETERANS AFFAIRS

33-1-1. Definitions. As used in chapters 33-1 to 33-15, inclusive, unless the context otherwise plainly requires:

 (1) "Armed forces" includes the United States Army and the United States Air Force;

 (2) "Department of Defense" means the Department of Defense, the Department of the Army, or the Department of the Air Force, as appropriate under the laws of the United States; and

 (3) "Secretary of defense" means the secretary of defense, the secretary of the army, or the secretary of the air force, as appropriate under the laws of the United States.

33-1-2. Adjutant general -- Rank -- Appointment -- Term of office -- Qualifications. There shall be one adjutant general, in the grade of major general, who shall be appointed and shall serve as provided by § 1-32-3. At the time of his appointment, he shall be a federally recognized commissioned officer of the South Dakota National Guard, with not less than ten years' military service in the armed forces of this state or of the United States, who shall have attained the grade of major or higher with federal recognition in such grade at least one year prior to his appointment as adjutant general.

Office continued in Department of Military and Veterans' Affairs. The Office of the Adjutant General and all other powers, duties, and functions of the adjutant general shall continue in the Department of Military and Veterans' Affairs.

33-1-3. Oath and bond of adjutant general -- Form of bond -- Payment of premium. Before entering upon the discharge of his duties the adjutant general shall take and subscribe the oath required by S.D. Const., Art. XXI, § 3, and give bond to the state in the penal sum of ten thousand dollars conditioned for the faithful performance of the duties of his office and an accounting by him of all funds and property of the state coming into his hands or under his control, and file the same with the secretary of state. The form of said bond shall be approved by the attorney general and the sufficiency thereof by the Governor, and the premium therefor shall be paid by the state.

33-1-4. Salary of adjutant general. Repealed by SL 1969, ch 218, § 2.

Powers, duties, and functions of adjutant general -- Director of emergency management. The powers, duties, and functions of the adjutant general shall be all of the powers, duties, and functions now possessed by and vested in him pursuant to law, and in addition thereto he is hereby assigned and vested with the powers, duties, and functions of the director of emergency management as described and set forth in chapter 33-15.

Duties of adjutant general respecting communications -- Recommendations to Governor -- Coat of arms and seal -- Charges against members of national guard -- Biennial census of guard. The adjutant general shall distribute all orders from the Governor. He shall be the organ of all written communication from the national guard to the Governor and he shall attend him when required at review of the national guard, or whenever ordered in the performance of military duty. He shall lay before the Governor all recommendations with reference to the Department of Military and Veterans' Affairs and obey and issue such orders as the Governor shall give in relation thereto and in all other military matters, and shall be entitled to use the coat of arms of the state and the seal of his office, with the words added thereto, "State of South Dakota, the Adjutant General's Office." He shall submit to the Governor copies of all charges properly preferred in writing against any officer or soldier of the national guard, whenever desired by the person preferring the charge, as well as all proceedings of all general courts-martial. He shall biennially make a return in triplicate of all the national guard of the state, a copy of which he shall deliver to the Governor on or before the first day of December of each even-numbered year.

33-1-7. Cooperation with and from other departments. Power is hereby vested in the adjutant general to secure data or information, or to procure assistance from the other departments, and a duty is hereby imposed upon the department upon which this demand is made, to make such power effective.

PAGE
1

