SUBCHAPTER C. TEXAS NATIONAL GUARD
§ 431.041. Composition
(a) The Texas National Guard is composed of:

(1) the state military forces organized as the Texas National Guard;

(2) persons held to military duty under state law;

(3) persons who accept appointment or voluntarily enlist in the Texas National Guard; and

(4) members of the reserve militia mustered into the Texas National Guard.

(b) The Texas National Guard may not exceed 37,000 officers and enlisted persons except in case of war, insurrection, invasion or the prevention of invasion, the suppression of riot, or the aiding of civil authorities to execute state law.

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

§ 431.042. Officers
An officer of the Texas National Guard is appointed and commissioned by the governor. To be qualified for appointment a person must be qualified under United States law and regulations. The officer shall take and subscribe the official oath.

Acts 1987, 70th Leg., ch. 147, § 1, eff. Sept. 1, 1987. Amended by Acts 1997, 75th Leg., ch. 1021, § 13, eff. Sept. 1, 1997.

§ 431.043. Enlistment and Appointment
Federal law prescribes the terms and conditions of, and the qualifications and requirements for, enlistment and appointment in the Texas National Guard. The governor and legislature may prescribe additional terms, conditions, qualifications, and requirements.

Acts 1987, 70th Leg., ch. 147, § 1, eff. Sept. 1, 1987. Amended by Acts 1991, 72nd Leg., ch. 16, § 9.01, eff. Aug. 26, 1991.

§ 431.044. Governor's Regulations
The governor shall adopt regulations that the governor considers appropriate for the organization of the Texas National Guard in accordance with this chapter. The organization as near as practicable must conform to the organization of the United States armed forces.

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

§ 431.045. Local Governmental Assistance
(a) In this section, "unit" means a company, squadron-size organization, or separately administered or located platoon or flight of the Texas National Guard.

(b) Funds or other property or services may be donated to the Texas National 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.

(c) The governing body of a county or municipality, on behalf of the county or municipality, may donate to the Texas Military Facilities Commission, or to a unit for transfer to that commission, land for use as a site for an armory or other building suitable for use by a unit. The donation may be in fee simple or otherwise.

Acts 1987, 70th Leg., ch. 147, § 1, eff. Sept. 1, 1987. Amended by Acts 1991, 72nd Leg., ch. 17, § 2, eff. April 11, 1991; Acts 1997, 75th Leg., ch. 1168, § 5, eff. Sept. 1, 1997.

§ 431.046. Property Forfeiture
When the Texas National Guard Counterdrug Support Program assists a federal law enforcement agency in enforcing drug laws, the Texas National Guard Counterdrug Support Program is considered to be a law enforcement agency of the state for the purpose of participating in the sharing of property seized or forfeited to the United States under federal law.

Added by Acts 1997, 75th Leg., ch. 813, § 1, eff. June 17, 1997.

PAGE
1

