Ariz. Rev. Stat. §26-113 et seq., Division of Military Affairs, 2002

Chapter 1 EMERGENCY AND MILITARY AFFAIRS
Article 1.1 Division of Military Affairs
26-113. Assistant adjutants general; appointment; qualifications

There shall be at least two assistant adjutants general of the state, one branch of service army and one branch of service air force who shall be appointed by the governor. Additional assistant adjutants general may be appointed if authorized by the chief national guard bureau. They shall be general officers and must possess the same qualifications prescribed for the adjutant general.

26-114. General staff; appointment; meetings; expenses

A. There shall be a general staff which shall be an advisory board to the governor in all military affairs of the state. The general staff shall consist of the adjutant general and four officers of the national guard above the grade of captain, who shall be appointed by the governor. The officers appointed shall be selected on the basis of special knowledge possessed by them of their arm of the service. Detail for general staff duty shall not create a vacancy in the organization from which the detail is made.

B. The general staff shall meet in the office of the adjutant general semiannually in January and July and at other times the governor directs. The senior officer present shall preside. All records for the transaction of military business which requires attention of the general staff shall be kept in the office of the adjutant general.

C. Expenditures necessary for meetings of the general staff shall be paid from funds appropriated to the national guard.

26-115. Powers and duties of general staff

A. The general staff may promulgate necessary regulations for the organization, government, armament, equipping, instruction and compensation of the national guard and authorized employees. Such rules and regulations shall be in force and effect when approved by the governor. The general staff may recommend the transfer, attachment, consolidation or disbanding of any organization of the guard for any cause.

B. The general staff shall recommend the principal amount of bonds to be given by officers who have property or public money in their charge or possession. The bonds shall be approved by and filed with the adjutant general.

C. When funds are available therefor by appropriation from the legislature or by allocation from federal funds, the general staff may acquire by purchase or lease lands for military purposes, taking title thereto in the name of the state.

D. When the military fund is sufficient, with the approval and by direction of the governor, the general staff may cause to be erected upon lands owned by the state, armories, drill rooms, headquarters, offices or other buildings for military purposes, and may purchase and award decorations, cups and trophies of marksmanship and achievement through the adjutant general.

E. The general staff shall have control of armories and shall prescribe the regulations governing them.
