Ariz. Rev. Stat. §26-121, et seq., Militia, 2002

Chapter 1 EMERGENCY AND MILITARY AFFAIRS
Article 2 Militia

26-121. Composition of militia; persons exempt

The militia of the state of Arizona consists of all able bodied citizens of the state between the ages of eighteen and forty-five years and all residents of the state between such ages who have declared their intention to become citizens of the United States, except:

1. Persons exempted by the laws of the state or the United States.

2. Idiots, lunatics, totally blind persons and persons convicted of infamous crimes.

3. Judges and clerks of courts of record.

4. State and county civil officers holding office by election, and members of the legislature.

5. Ministers of the gospel.

26-122. Components of militia

A. The militia is divided into the national guard of Arizona, the state guard when organized, and the unorganized militia.

B. The national guard consists of commissioned officers, warrant officers, enlisted personnel, organizations, staffs, corps and departments of the federally recognized and regularly commissioned, warranted and enlisted militia of the state, organized and maintained pursuant to law, and all members thereof honorably retired by age or disability.

C. The numerical strength, composition, distribution, organization, arms, uniforms, equipment, training and discipline of the federally recognized national guard shall be prescribed by the governor in conformity with the allocation of units to the state by the department of the army and the department of the air force of the United States.

D. The inactive national guard consists of commissioned, warranted and enlisted personnel relieved from assignment to the national guard by the adjutant general, or at their own request, under regulations prescribed by the department of national defense of the United States, and not reassigned to another component of the armed forces of the United States.

E. The unorganized militia consists of members of the militia not members of the national guard or state guard when organized.

26-123. Maintenance of private troops prohibited; violation; classification

A. No person, partnership or corporation shall maintain troops under arms, but this section shall not be deemed to prohibit a business, plant or firm from maintaining armed guards for protection of their property from damage or loss, or formation of a state police or highway patrol, or the existence of county and municipal police forces and sheriff's posses.

B. Any person violating this section is guilty of a class 5 felony.

26-124. Service by members of unorganized militia; volunteers during emergency; enrollment; selection; organizing selectees

A. When the governor proclaims an emergency, and, upon advice of the adjutant general, determines that the national guard does not have sufficient troops to meet the emergency, the governor may authorize the adjutant general to accept for service from the unorganized militia a specified number of volunteers.

B. If the governor deems an emergency of a nature that all or a large portion of the unorganized militia should be called into service of the state, he shall by proclamation order all members of the unorganized militia to enroll with the county recorder of the county in which they reside. The enrollment shall be in triplicate stating the full name, residence, age, occupation and previous service of each person enrolled. The rolls shall be verified by the enrolling officer who shall retain one copy and file one copy with the adjutant general and one with the clerk of the superior court of the county in which the person is enrolled. The persons called into service shall be determined by lot in accordance with a plan devised by the governor and implemented by him. The plan shall be patterned upon the latest selective service act of the United States and executive orders of the president issued to implement the law.

C. Upon mobilization for state purposes members of the unorganized militia shall be organized under the command of the officer the governor designates into units comparable to units of the national guard.

26-125. Procedure to claim exemption from service; duty of county recorder; review by adjutant general

A. The county recorder shall take under oath the statement of any person claiming exemption from service under the provisions of section 26-121, and shall employ means he deems necessary to establish the exemption. The recorder shall, if satisfied the person is exempt, enter his name on the rolls and opposite the name make the notation "Exempt."

B. Determination of exemption by a county recorder or other enrolling officer is subject to review by the adjutant general, and his decision shall be final.

26-126. Violations; classifications

A. A person who knowingly fails or refuses to give information or gives false information to the county recorder or other enrolling officer relating to a subject of inquiry under the provisions of this article is guilty of a class 2 misdemeanor.

B. A county recorder or other enrolling officer who knowingly fails or refuses to perform a duty prescribed by this chapter, or who falsifies a record pertaining thereto, is guilty of a petty offense.

26-127. Discharge

A member of the militia who has been called to active duty may be discharged in accordance with rules and regulations prescribed by the governor.
