Ark. Code. §12-61-101 et seq., Military Forces, 2001

Title 12 Law Enforcement, Emergency Management, And Military Affairs.

Subtitle 4. Military Affairs.

Chapter 61. Military Forces.
Subchapter 1. State Militia Generally

12-61-101. Division and composition.

(a) The militia shall be divided into two (2) parts: the organized, consisting of the active and inactive Army National Guard and Air National Guard; and the unorganized, consisting of all those persons of the militia not in the active or inactive Army National Guard or Air National Guard.

(b) The militia shall consist of all able-bodied male residents of the state between the ages of seventeen (17) and forty-five (45) years who are, or intend to become, citizens of the United States, unless exempt by law, together with all other acceptable volunteers, waiving necessary requirements.

History. Acts 1969, No. 50, §§ 2, 3; A.S.A. 1947, §§ 11-102, 11-103.
12-61-102. Commander-in-Chief. The Governor, by virtue of his office, shall be Commander-in-Chief of the militia, except the parts thereof as are ordered into the service of the United States.

History. Acts 1969, No. 50, § 4; A.S.A. 1947, § 11-104.

12-61-103. Governor's powers and duties generally.

(a) (1) The Governor is authorized to make such rules and regulations governing the government, organization, discipline, and training of the militia as he may deem expedient.

(2) Such rules and regulations shall conform to the provisions of this code and, as nearly as practicable, to those governing the armed forces of the United States.

(3) When promulgated, the rules and regulations shall have the same force and effect as the provisions of this code.

(4) Such rules and regulations shall not be repealed, altered, amended, or added to, except with the approval of the Governor.

(5) The rules and regulations in force at the time of the passage of this code shall remain in force until new rules and regulations are approved and promulgated.

(b) The Governor may, by executive order, designate National Guard commissioned officers or warrant officers or active duty officers or warrant officers serving in armed forces recruiting offices inside or outside the State of Arkansas to administer the oath of enlistment to new members of the militia.

(c) Whenever he shall deem it necessary, the Governor may direct the members of the unorganized militia to present themselves for and submit to registration at such time and place and in such manner as may be prescribed by regulations.

History. Acts 1969, No. 50, §§ 5, 199; 1983, No. 412, § 1; A.S.A. 1947, §§ 11-105, 11-1101.

12-61-104. Custom and usage of the armed forces of the United States. All matters relating to the organization, discipline, and government of the organized militia, not otherwise provided for in this code or in regulations issued pursuant thereto, shall be as prescribed by the customs and usages of the appropriate force or forces of the United States.

History. Acts 1969, No. 50, § 200; A.S.A. 1947, § 11-1102.

12-61-105. Adjutant General - Qualifications - Salary.

(a) There shall be an Adjutant General of the state who shall be appointed by the Governor and shall be a commissioned officer in the Adjutant General's department of the National Guard of this state and shall have rank not higher than major general.

(b) To be eligible for appointment, he shall be a citizen of the United States and a resident of the State of Arkansas, and:

(1) He must be an officer in the active militia with not less than seven (7) successive years' service immediately next preceding his appointment; or

(2) He must have been in service in the active militia of this state as a commissioned officer for a period of fifteen (15) years, eight (8) of which were as a field grade officer or general officer, or both combined; or

(3) He must have held the rank of a field grade officer in the active militia and, as such, have been called into federal service and have commanded a unit during such service.

(c) (1) The pay of the Adjutant General and the assistant adjutant general shall be the same as is allowed to officers of like grade, service, and rank by the pay tables of the United States Army or Air Force at the time such pay accrues.

(2) The Adjutant General is permitted to receive payments in addition to regular salary as provided by § 21-5-201 et seq. While serving in the federal position of technician while also serving as Adjutant General. Such additional payments are provided for in Title IV of the Intergovernmental Personnel Act of 1970, Public Law 91-648.

History. Acts 1969, No. 50, § 10; 1977, No. 694, § 6; A.S.A. 1947, §§ 11-110, 11-110.1.

12-61-106. Adjutant General - Powers and duties.

(a) In addition to being a state staff officer, the Adjutant General shall be the Chief-of-Staff to the Commander-in-Chief and the administrative head of the Military Department.

(b) He shall perform the duties prescribed for him in this code and in the regulations issued thereunder and in the statutes of the United States.

(c) He shall direct and supervise the functions and duties of the chief-of-staff departments.

(d) He shall hold office as provided in the National Defense Act as amended.

(e) He shall superintend the preparation of all returns and reports required by the United States from the state.

(f) He shall have the custody of all military records, correspondence, and other military documents.

(g) He shall be the medium of military correspondence with the Governor and perform all other duties pertaining to his office prescribed by law.

(h) He shall keep a register of all the officers of the military forces of the state.

(i) He shall keep in his office all records and papers required to be kept and filed therein. He shall make such reports to the Governor, at such times as the Governor may require, of all the transactions of his department, setting forth the number, strength, and condition of the active militia and such other matters as he may deem important, including a detailed statement of all the expenditures for military purposes during that fiscal year.

(j) He shall, at the expense of the state, when necessary, cause the military law, instruction pamphlets, orders, and the general regulations of the state and the United States to be printed, indexed, and distributed as deemed necessary.

(k) He shall cause to be prepared and issued all necessary blank books, blank forms, and notices required to carry into full effect the provisions of this code. All such books and blanks shall be and remain the property of the state.

(l) He shall procure and keep in his office a seal for the authentication of all certificates and other instruments emanating from his office, the device upon which such seal shall consist of a star with five (5) points with the words, "Office of the Adjutant General, State of Arkansas," around the margin and shall deliver the seal to his successor. He shall attest all commissions issued to military officers.

(m) He shall keep a just and true account of all state expenses necessarily incurred, including pay of officers and enlisted personnel, allowances to officers and organizations, and any other moneys required to be disbursed by him and through his office, including subsistence of the militia, transportation of the militia and of all military property of the state; and such expenses shall be audited and paid in the same manner as other military accounts are audited and paid.

(n) The Adjutant General may, at his discretion, inspect all units of the militia.

(o) For the purpose of effectively carrying out the terms of this code, the Adjutant General shall have the power to prescribe such rules and regulations as he may from time to time deem necessary.

History. Acts 1969, No. 50, §§ 6, 204; A.S.A. 1947, §§ 11-110, 11-1106.

12-61-107. Employment of personnel. The Adjutant General shall have such assistance and such clerks, employees, and laborers as may be necessary from time to time who shall be appointed and may be removed by him at his discretion.

History. Acts 1969, No. 50, § 12; A.S.A. 1947, § 11-112.

12-61-108. Deputy adjutants general.

(a) (1) The Adjutant General is authorized to appoint, subject to the approval of the Governor, two (2) deputy adjutants general who will hold rank of not higher than one (1) grade below that held by the Adjutant General up to and including the rank of brigadier general.

(2) One (1) deputy adjutant general will be Army National Guard and one (1) deputy adjutant general will be Air National Guard.

(3) However, the foregoing shall not preclude the appointment of federally recognized major generals to perform the additional duties of deputy adjutants general.

(b) At the time of the appointment:

(1) He must be an officer in the active service in the Army National Guard or the Air National Guard of this state for three (3) successive years immediately preceding his appointment; or

(2) He must have been in the active service in the branch or arm for which appointed of the Army or Air National Guard as a commissioned officer; or

(3) If not in active National Guard service at the time of appointment, he must have had prior service of at least six (6) years in the branch or arm of the Army National Guard or Air National Guard of this state.

(c) The deputy adjutants general must have a thorough knowledge of the organization and missions of the departments and components of the armed forces of the United States.

(d) To be eligible for appointment as a Deputy Adjutant General for Air, the officer must be assigned to the Air National Guard in the rank of colonel, federally recognized.

(e) He shall subscribe to the oath of office prescribed for members of the Arkansas Army National Guard and Air National Guard, which oath shall be deposited in the office of the Adjutant General.

(f) He shall, during his term of office, be entitled to all rights, privileges, and immunities granted officers of like rank in the Arkansas National Guard.

(g) He shall aid the Adjutant General by the performance of such duties as may be assigned to him.

History. Acts 1969, No. 50, § 14; A.S.A. 1947, § 11-114; Acts 1987, No. 360, § 1; 1991, No. 510, § 1.

12-61-109. Adjutant General - Delegation of authority. The Adjutant General may designate by order any deputy adjutant general to act as the Adjutant General in the absence of the latter from his office or in case of his inability to perform the duties of his office. In the event of the inability of any deputy adjutant general to perform the duties of the Adjutant General, then the Adjutant General may appoint by order any qualified Army or Air Guard officer in the grade of colonel or above.

History. Acts 1969, No. 50, § 13; A.S.A. 1947, § 11-113; Acts 1989, No. 179, § 1; 1991, No. 510, § 2.

12-61-110. Property and finance officer.

(a) The Governor, upon recommendation of the Adjutant General, shall appoint, designate, and detail, subject to the approval of the Secretary of the Army, an officer of the National Guard as the property and finance officer for the United States.

(b) He shall be a citizen of the United States, a resident of Arkansas, and shall have served on the active list as a commissioned officer of either the Army, Navy, Marine Corps, Air Force, or the National Guard of this state.

(c) He shall receive and account for all funds and property belonging to the United States in possession of the Arkansas National Guard and shall make such disbursements, returns, and reports as may be required by the Secretary of the Army.

(d) Before entering upon the performance of his duties, he shall be required to give good and sufficient bond to the United States in an amount determined by the Secretary of the Army for the faithful performance of his duties and for the safekeeping and proper disposition of the federal property and funds entrusted to him.

History. Acts 1969, No. 50, § 14; A.S.A. 1947, § 11-114.

12-61-111. Ordering militia into service.

(a) (1) The Governor shall have power in case of invasion, disaster, insurrection, riot, breach of the peace, or imminent danger thereof, or to preserve the public health and security and maintain law and order, to order into the active service of the state for such a period, to such extent, and in such manner as he may deem necessary, all or any part of the organized militia.

(2) Such power shall include the power to order the organized militia or any part thereof to function under the operational control of the United States Army, Navy, or Air Force commander in charge of the defense of any area within the state.

(b) (1) Upon the request of either the judge or sheriff of a county or the mayor of a city, whenever it is made to appear to the Governor that there is a breach of the peace, riot, resistance to process of this state, or disaster or imminent danger thereof, the Governor may order into the active service of the state, for such period, to such extent, and in such manner as he may deem necessary, all or any part of the organized militia.

(2) The compensation of all officers and enlisted personnel while on duty or assembled pursuant to this subsection and all expenses incurred in connection with such duty or as a result thereof shall be paid in the manner prescribed by law.

History. Acts 1969, No. 50, §§ 6, 7; 1985, No. 670, § 1; A.S.A. 1947, §§ 11-106, 11-107.

12-61-112. Powers, duties, and immunities of militia.

(a) Whenever such forces or any part thereof shall be ordered out for service of any kind, they shall have all powers, duties, and immunities of peace officers of the State of Arkansas in addition to all powers, duties, and immunities now otherwise provided by law.

(b) No officer or enlisted personnel of such forces shall be arrested on any warrant except for treason or felony while going to, remaining at, or returning from a place where they are ordered to attend for military duty.

(c) Whenever any part of the militia of the state is on active duty pursuant to the order of the Governor in the enforcement of the law or executing the orders of the Commander-in-Chief, the commanding officer of such troops may order the closing of any place where arms, ammunition, dynamite, or other explosives are sold and restrict or forbid the selling, bartering, lending, or giving away of any such articles so long as any of the troops remain on duty in such place, or in the vicinity where such place may be located, whether any civil officer has forbidden the same or not.

(d) The commanding officer of the organization on duty under this code will cooperate in aid of the civil power, but under the orders of the Commander-in-Chief or Adjutant General and not the civil authorities.

History. Acts 1969, No. 50, §§ 6, 7; A.S.A. 1947, §§ 11-106, 11-107.

12-61-113. Scope of duties - Service outside the state.

(a) The Governor may order the National Guard or any portion thereof to perform military duty of every description within the state. He may authorize participation in small arms and gunnery competitions by any part of the National Guard anywhere outside the state or outside the United States.

(b) Officers and enlisted personnel of the National Guard shall be subject to and governed by the provisions of this act while without this state under the order or authorization of the Governor under this section in like manner and to the same extent as when on duty within this state under orders of the Governor.

History. Acts 1969, No. 50, §§ 15, 16; A.S.A. 1947, §§ 11-115, 11-116.

12-61-114. Call to duty. Officers and enlisted personnel may be ordered for duty either by stating the substance of the orders telephonically, personally, by mail, or in such other manner as may be prescribed by the Governor as he deems necessary to accomplish the purpose. Upon having given notice, there shall be a presumption that the officer or enlisted person was properly called to duty.

History. Acts 1969, No. 50, § 18; 1985, No. 670, § 2; A.S.A. 1947, § 11-118.

12-61-115. Proclamation of emergency.

(a) Whenever any portion of the militia is employed in aid of the civil authority, the Governor, if in his judgment the maintenance of law and order or preservation of the public health or security will thereby be promoted, may by proclamation declare the county, city, zone, or sector in which the troops are serving, or any specified portion thereof, to be in a state of insurrection or emergency.

(b) Should the Governor proclaim a state of insurrection or emergency hereunder and in the event the local courts or law enforcement officers are incapable of functioning, such legal functions in furtherance of the enforcement of the civil laws of the state shall be performed by the militia.

History. Acts 1969, No. 50, §§ 8, 20; A.S.A. 1947, §§ 11-108, 11-120.

12-61-116. Excuse from duty.

(a) The officer ordering any military duty shall have the power to excuse any officer or enlisted person for absence therefrom upon good and sufficient grounds.

(b) The Governor, or commanding general of the National Guard with the approval of the Governor, may relieve any organization of the militia on active duty from the further performance of such duty and may order any other organization to perform such duty.

(c) However, the provisions of this section shall not curtail the rights of commanding officers to grant leaves of absence and furloughs as provided by regulations unless they are specifically modified by orders from superior authority.

History. Acts 1969, No. 50, § 19; 1985, No. 670, § 2; A.S.A. 1947, § 11-119.

12-61-117. Draft of the unorganized militia - Failure to appear - Penalty.

(a) Whenever it shall be necessary in case of invasion, disaster, insurrection, riot, breach of the peace, or imminent danger thereof, or to maintain the organized militia or any force thereof at the number required for public safety or prescribed by the laws of the United States, the Governor may call for and accept from the unorganized militia as many volunteers as are required for service in the organized militia or he may direct the members of the unorganized militia or such of them as may be necessary to be drafted into the organized militia or any force thereof.

(b) Whenever it shall be necessary in such a case, the Governor may direct the members of the unorganized militia or such of them as may be necessary to be drafted, under such regulations as he may prescribe, into the active service of the state to serve as directed by him.

(c) Any member of the unorganized militia who is ordered to register or to be drafted into the organized militia under the provisions of this code and who fails to appear at the time and place designated in such order shall be guilty of a misdemeanor and upon conviction by a civil court shall be punished by a fine of not less than one hundred dollars ($100) nor more than one thousand dollars ($1000) or imprisonment in the county jail for a term of not less than one (1) month nor more than one (1) year, or both.

History. Acts 1969, No. 50, § 9; A.S.A. 1947, § 11-109.

12-61-118. Resumption of National Guard service. Upon the termination of any emergency for which the National Guard of Arkansas has been ordered into the military service of the United States, all enlisted personnel, upon being released under honorable conditions from the Army or Air Force of the United States, shall continue to serve in the National Guard of Arkansas until the dates upon which their enlistments prior to their active duty would have expired if uninterrupted. The commissioned officers shall resume their commissions in the National Guard of Arkansas in the respective grades held by them when ordered to active duty or in any higher grade which they may have attained while in service if appointed by the Governor to fill existing vacancies.

History. Acts 1969, No. 50, § 17; 1985, No. 670, § 2; A.S.A. 1947, § 11-117.

12-61-119. Credit for active federal service. For all purposes under this code, members of the National Guard who entered the active military service of the United States in time of war or under a call, order, or draft by the President or who hereafter enter such service under like conditions or who enter and serve on active duty in the military service of the United States in time of peace or war and who thereafter return to the military service of the state shall be entitled to credit for time served as if such service had been rendered to the state.

History. Acts 1969, No. 50, § 27; A.S.A. 1947, § 11-207.

12-61-120. Credit for war service. For all purposes under this code, officers and enlisted personnel of the National Guard who entered the active service of the United States in time of war or under a call or draft by the President or who enters such service under like conditions shall be entitled to credit for time so served as if such service had been rendered in the National Guard.

History. Acts 1969, No. 50, § 38; 1985, No. 670, § 4; A.S.A. 1947, § 11-406.

12-61-121. Awards, medals, etc.

(a) (1) The Governor is authorized to award in the name of the State of Arkansas any medal, ribbon, or decoration for any exceptional or meritorious service rendered by any member of the organized militia.

(2) These include, but are not limited to, the "Arkansas Commendation Medal", the "Arkansas Distinguished Service Medal", and the "Arkansas Medal of Honor".

(3) The Military Department of the State of Arkansas is authorized to promulgate necessary rules and regulations to establish the criteria under which any medal, ribbon, or decoration may be awarded.

(b) Whenever it shall appear to the satisfaction of the Adjutant General that any service medal duly issued by the State of Arkansas, in accordance with the military rules and regulations, to a member of the organized militia, has been lost or stolen, he may, in his discretion, and upon such terms as he may impose upon written application of the person originally entitled to such medal, issue a duplicate thereof.

History. Acts 1969, No. 50, §§ 201, 202; A.S.A. 1947, §§ 11-1103, 11-1104; Acts 1991, No. 550, § 1.

12-61-122. National Guard associations.

(a) The officers or noncommissioned officers or members of any unit or units of the organized militia may organize themselves into an association or associations.

(b) The association or associations may adopt bylaws not inconsistent with the statutes of the state and alter and amend the bylaws and may take and hold such real and personal property as may be necessary for the purposes of the association.

History. Acts 1969, No. 50, § 203; A.S.A. 1947, § 11-1105.

12-61-123. Bureau of War Records.

(a) The Adjutant General may, at his discretion and with such funds as may be appropriated by the General Assembly, establish a Bureau of War Records.

(b) The Bureau of War Records shall function in close connection with the Arkansas History Commission and shall gather items of military history of the Arkansas Militia for exhibition.

(c) The Adjutant General may adopt such reasonable and necessary regulations as may be necessary to accomplish this purpose.

History. Acts 1969, No. 50, § 11; A.S.A. 1947, § 11-111.

12-61-124. Civilian juvenile student training programs.

(a) The Adjutant General may, at his discretion and with such funds as may be appropriated by the General Assembly, or with such funds as may be provided by the United States, develop and implement civilian juvenile student training programs for the purpose of providing training, education, health, welfare, rehabilitative, and other services to juveniles.

(b) The Adjutant General is authorized to enter into agreements, contracts, and memoranda of understanding with other state, federal, and local agencies, other persons, firms, and corporations, and the juvenile courts of this state for the purposes of providing training, education, health, welfare, rehabilitative, and other services to juveniles participating in such programs as may be implemented by the Adjutant General.

(c) The Adjutant General may promulgate and issue such rules, regulations, and other guidelines as may be necessary and proper to carry out the purposes and provisions of this section.

(d) (1) Juvenile participants in the Civilian Student Training Program receiving services from the Arkansas National Guard are authorized to receive a monetary stipend, not to exceed ten dollars ($10.00) per week to defray personal hygiene and other personal necessities. Juvenile participants are authorized to receive uniforms and clothing items as determined by the staff to be appropriate for effective participation in outdoor activities.

(2) Transportation to support Civilian Student Training Program activities for juvenile participants and staff may be provided by commercial lease/purchase of motor vehicles not to exceed six (6) vehicles.

History. Acts 1993, No. 375, § 1; 1995, No. 639, §§ 18, 19; 1997, No. 1201, § 2.

12-61-125. National Guard Youth Challenge Program - Stipend.

(a) Juvenile participants in the Arkansas National Guard Youth Challenge Program at Camp Joseph T. Robinson receiving services from the Arkansas National Guard are authorized to receive a monetary stipend, not to exceed fifteen dollars ($15.00) per week to defray personal hygiene and other personal necessities, and a monetary stipend not to exceed two thousand two hundred dollars ($2,200) upon graduation from the program to defray costs for additional job training or education.

(b) Juvenile participants are authorized to receive uniforms and clothing items as determined by the staff to be appropriate for effective participation in outdoor activities.

History. Acts 1997, No. 821, § 21.

12-61-126. National Guard Youth Challenge Program - Transportation. Transportation to support Arkansas National Guard Youth Challenge Program activities for juvenile participants and staff may be provided by commercial lease or purchase of motor vehicles not to exceed six (6) vehicles.

History. Acts 1997, No. 821, § 24.

12-61-127. Civilian Student Training Program - Stipend.

(a) Juvenile participants in the Civilian Student Training Program at Camp Joseph T. Robinson receiving services from the Arkansas National Guard are authorized to receive a monetary stipend, not to exceed ten dollars ($10.00) per week to defray personal hygiene and other personal necessities.

(b) Juvenile participants are authorized to receive uniforms and clothing items as determined by the staff to be appropriate for effective participation in outdoor activities.

History. Acts 1997, No. 821, § 22.

12-61-128. Civilian Student Training Program - Transportation. Transportation to support Civilian Student Training Program activities for juvenile participants and staff may be provided by commercial lease or purchase of motor vehicles not to exceed six (6) vehicles.

History. Acts 1997, No. 821, § 23.

Subchapter 2. National Guard Generally

12-61-201. Commanding general of the organized militia.

(a) The organized militia shall be commanded by a general officer who shall be federally recognized or qualified for federal recognition in a rank not higher than major general.

(b) He shall be responsible for the military efficiency of the Arkansas organized militia.

History. Acts 1969, No. 50, § 21; A.S.A. 1947, § 11-201.

12-61-202. Army National Guard. The land force of the organized militia shall be the Army National Guard as contemplated under the laws of the United States and shall comprise the army units which are a part of the Arkansas National Guard on February 12, 1969, and such other army units as may be allocated, accepted, and organized thereafter, including the personnel who are enlisted, appointed, or commissioned therein, provided that all persons who are members of the Army National Guard shall be federally recognized as such.

History. Acts 1969, No. 50, § 22; A.S.A. 1947, § 11-202.
12-61-203. Air National Guard. The air force of the organized militia shall be the Air National Guard as contemplated under the laws of the United States and shall comprise the air units which are a part of the Arkansas National Guard on February 12, 1969, and such other air units as may be allocated, accepted, and organized thereafter, including the personnel who are enlisted, appointed, or commissioned therein, provided that all persons who are members of the Air National Guard shall be federally recognized as such. The aviation units of the Army National Guard shall not be considered air units within the meaning of this code.

History. Acts 1969, No. 50, § 23; A.S.A. 1947, § 11-203.

12-61-204. Inactive National Guard. The inactive National Guard shall consist of the persons commissioned, appointed, or enlisted therein on February 12, 1969, such officers and enlisted persons as may be thereafter transferred thereto from the Army National Guard and the Air National Guard, and such persons as may be commissioned or enlisted therein under the laws of the United States and the regulations thereunder.

History. Acts 1969, No. 50, § 28; 1985, No. 670, § 3; A.S.A. 1947, § 11-208.

12-61-205. Discipline, organization, and training.

(a) The system of discipline and training of the National Guard shall conform generally to that of the armed forces of the United States as it is now or may hereafter be prescribed by the President and conform to the provisions of the laws of the United States, except as otherwise provided in this code or by the regulations issued by the Governor.

(b) The forces of the Army National Guard and Air National Guard shall be organized, equipped, armed, disciplined, governed, administered, and trained as prescribed by the laws of the United States and by this code and the regulations issued thereunder.

(c) Pursuant to subsection (b) of this section, the Governor is authorized to organize, reorganize, or disband any unit, headquarters, or staff therein, to increase or decrease the number of commissioned officers, warrant officers and noncommissioned officers of any grade therein, and to increase or decrease the strength of the organized militia. However, no organization of the Army National Guard and Air National Guard, the members of which shall be entitled to and shall have received compensation under the provisions of the National Defense Act of 1916, as amended, shall be disbanded without the consent of the President of the United States, nor without such consent shall the commissioned or enlisted strength of any organization be reduced below the minimum that shall be prescribed therefor by the President of the United States.

History. Acts 1969, No. 50, §§ 24, 39; A.S.A. 1947, §§ 11-204, 11-407.

12-61-206. Assemblies, annual training, and other duties.

(a) Members and units of the National Guard shall assemble for drill or other equivalent training, instruction, or duties during each year and shall participate in field training, encampments, maneuvers, schools, conferences, or other similar duties each year as may be prescribed by the laws of the United States and of the state and the regulations issued thereunder. However, no assembly of any such unit of the organized militia shall be ordered in time of peace for any day during which a general election shall be held, except in case of riot, invasion, or insurrection or imminent danger thereof.

(b) Within the amount appropriated therefor, the Adjutant General may prescribe and order the number of days, if any, for assemblies or drills or other equivalent training, instruction, or duties to be performed annually by members of the National Guard for which they may receive pay and allowances.

(c) Within the amount appropriated therefor, the Adjutant General may prescribe and order the number of days, if any, of field training, encampments, maneuvers, schools, conferences, or other similar duties to be performed by members of the National Guard for which they may receive pay and allowances.

(d) Members of the National Guard may be ordered by the Governor or under his authority to perform special duty, including duty in a judicial proceeding or course of justice conducted pursuant to § 12-64-101 et seq., or as a member of or in any other capacity with any military board or as an investigating officer or as a medical examiner or as a judge advocate in the performance of legal services in any suit, action, or proceeding pertaining to the military.

History. Acts 1969, No. 50, § 25; A.S.A. 1947, § 11-205.

12-61-207. Female members. The Governor may appoint, commission, and enlist female citizens of the state into the National Guard where the laws and regulations of the United States permit. While so serving, they will have the same status as male members of the military forces.

History. Acts 1969, No. 50, § 26; A.S.A. 1947, § 11-206.

Subchapter 3. State Defense Force

12-61-301. Authority for calling. The Arkansas State Defense Force may be called to active duty at the discretion of the Governor, when any part of the Arkansas National Guard shall have been called or ordered into federal service, or in any other emergency when the Governor shall deem it necessary to supplement the Arkansas National Guard.

History. Acts 1969, No. 50, § 40; 1985, No. 670, § 5; A.S.A. 1947, § 11-501; Acts 1989, No. 283, § 1.

12-61-302. Organization and government.

(a) The Arkansas State Defense Force shall be organized and governed by the terms of this code and by such rules and regulations as may be promulgated from time to time.

(b) Except when otherwise provided, all provisions of this code and regulations in respect to the Arkansas National Guard shall apply to the Arkansas State Defense Force.

History. Acts 1969, No. 50, § 41; A.S.A. 1947, § 11-502.

12-61-303. Duties, privileges, etc. All duties imposed and all provisions relating to the privileges, immunities, and prohibitions of the Arkansas National Guard shall likewise apply to the Arkansas State Defense Force.

History. Acts 1969, No. 50, § 42; A.S.A. 1947, § 11-503.

12-61-304. Commander. When organized for active state duty, the Arkansas State Defense Force shall be commanded by any general officer holding an Arkansas state commission, in a rank not above brigadier general, who shall be appointed by the Governor.

History. Acts 1969, No. 50, § 43; 1985, No. 670, § 6; A.S.A. 1947, § 11-504; Acts 1989, No. 283, § 2.

12-61-305. Assignments. All officers and enlisted personnel of the organized militia not otherwise assigned may be assigned to the Arkansas State Defense Force for such time and in such manner as prescribed by regulations promulgated by the Governor as he deems necessary.

History. Acts 1969, No. 50, § 44; 1985, No. 670, § 6; A.S.A. 1947, § 11-505.

12-61-306. Discharge and release. Upon the release of officers and enlisted personnel from the Arkansas State Defense Force, they shall resume the status held by them prior to their activation.

History. Acts 1969, No. 50, § 45; 1985, No. 670, § 6; A.S.A. 1947, § 11-506; Acts 1989, No. 283, § 3.

