Idaho Code §46-101 et seq., Militia – Organization and Staff, 2001

TITLE 46 MILITIA AND MILITARY AFFAIRS

CHAPTER 1 STATE MILITIA -- ORGANIZATION AND STAFF

46-101. NATIONAL DEFENSE ACT -- DEFINITIONS. The state of Idaho does hereby accept the benefits and provisions of the national defense act, and it is the intent of this code to conform to all laws and regulations of the United States affecting the national guard. Definitions. --As used in this code:

(a) "National guard" means the Idaho army national guard and the Idaho air national guard.

(b) "National defense act" means the federal law for making further and more effective provisions for the national defense and for other purposes approved June 3, 1916, (Title 32, United States Code) and any and all other acts that have been or may hereafter be enacted amendatory thereof and supplementary thereto.

(c) "Uniform code of military justice" means the law for the disciplining of the armed forces of the United States (Chapter 47, Title 10, United States Code).

(d) "Officer" means commissioned officers and warrant officers.
46-102. STATE MILITIA -- MEMBERSHIP -- EXEMPTIONS. The militia of the state of Idaho shall consist of all able-bodied male citizens of the state, and all other able-bodied males who have or shall have declared their intentions to become citizens of the United States and are residents of the state of Idaho; who shall be more than eighteen (18) years of age, and except as hereinafter provided, not more than forty-five (45) years of age, subject to the following exemptions:

1. Persons exempted from service in the militia by the constitution of the state of Idaho and by the laws of the United States from enlistment or draft into the regular army. Provided, however, that voluntary enlistments, with the written consent of the parent or guardian of any able-bodied male citizens over the age of sixteen (16) years may be accepted and such enlistees inducted into the organized militia of the state of Idaho in time of war, and as classified in section 46-103[, Idaho Code], except that the provision for the enlistment of able-bodied male citizens under the age of eighteen (18) years will terminate six (6) months following the declaration of peace.

46-103. STATE MILITIA -- DIVISION INTO CLASSES. The militia of the state of Idaho shall be divided into three (3) classes, to wit: The national guard, the organized militia, and the unorganized militia. The national guard shall consist of enlisted personnel between the ages of seventeen (17) and sixty-four (64), organized and equipped and armed as provided in the national defense act, and of commissioned officers between the ages of eighteen (18)and sixty-four (64) years, who shall be appointed and commissioned by the governor as commander-in-chief, in conformity with the provisions of the national defense act, the rules and regulations promulgated thereunder, and as authorized by the provisions of this act. The organized militia shall include any portion of the unorganized militia called into service by the governor, and not federally recognized. The unorganized militia shall include all of the militia of the state of Idaho not included in the national guard or the organized militia.
46-104. ENROLLMENT OF PERSONS LIABLE TO SERVICE -- DUTY OF COUNTY ASSESSOR -- PENALTY. Whenever the governor deems it necessary he may order a registration under such regulations as he may prescribe, to be made by the assessors of the various counties of this state, of all persons resident in their respective counties and liable to serve in the militia. Such registration shall be on blanks furnished by the adjutant general, and shall state the name, residence, age and occupation of the person registered and their military service. If any assessor wilfully refuses or neglects to perform any duty which may be required of him by the governor under the authority of this act, he shall be deemed guilty of a misdemeanor and, on conviction thereof, he shall be fined in a sum of not less than $300.00 nor more than $800.00.
46-105. APPOINTMENT AND ENLISTMENT OF FEMALE CITIZENS. The governor may authorize the appointment and enlistment of female citizens of the state in the national guard and organized militia, and while so serving they shall have the same status as male members of the military forces.
46-106. ORGANIZED MILITIA -- ORGANIZATION WHEN CALLED INTO ACTIVE SERVICE. Whenever the governor as commander-in-chief, shall call into the active service of the state the unorganized militia or any part thereof, it shall be organized into such units and shall be armed and equipped in such manner as the governor in his discretion shall deem proper. The officers thereof, shall be appointed and commissioned by the governor under such rules and regulations as he may deem expedient to promulgate.
46-107. CONFORMITY OF THE NATIONAL GUARD TO FEDERAL LAW. The governor is authorized and it shall be his duty from time to time to make and publish such orders as may be necessary to conform the national guard in organization, armament and discipline, and otherwise, to that prescribed and authorized by the national defense act and other laws of the United States and the regulations issued thereunder for the national guard.
46-108. PROPERTY AND FISCAL OFFICER. The governor shall appoint with the advice and approval of the adjutant general, a property and fiscal officer who shall be selected from the national guard of Idaho and shall have had commissioned service therein for over three (3) years.
46-109. GENERAL ORDERS -- FORCE AND EFFECT AS STATUTES. The composition of all units of the national guard including the commissioned personnel thereof, other than that specifically provided for in this act, shall be fixed from time to time by the governor as commander-in-chief, and shall be announced in general orders, and shall be in accordance with federal laws and regulations pertaining to the national guard. Every order shall have the same force and effect as if specifically enacted and provided for by the statute.
46-110. GOVERNOR AS COMMANDER-IN-CHIEF -- FOREIGN TROOPS -- RESTRICTIONS ON ENTRY INTO STATE. The governor of the state by virtue of his office, shall be commander-in-chief of the national guard, except of such thereof, as may be at times in the service of the United States. No armed military force from another state, territory or district shall be permitted to enter the state of Idaho for the purpose of doing military duty therein, without the permission of the governor, unless such force has been called into active service of the United States, and is acting under authority of the president of the United States.
46-111. ADJUTANT GENERAL. There shall be an adjutant general who shall be appointed by the governor and shall hold office during the pleasure of the governor and his commission shall expire with the term of the governor appointing him. The adjutant general shall be the commanding general of the military forces of the state and in addition to the duties delegated to him by law, he shall perform such other duties as prescribed by the governor as commander-in-chief. The adjutant general shall be commissioned in the national guard with the rank of not less than brigadier general. No person is eligible for appointment as adjutant general unless he is a federally recognized member of the national guard with current service of not less than six (6) years as a commissioned officer in the national guard of Idaho and has attained the rank of colonel or above.
46-112. DUTIES OF THE ADJUTANT GENERAL. The duties of the adjutant general are:

(1) To be chief of staff to the commander-in-chief and administrative head of the military division of the office of governor.

(2) To be custodian of all military records and property of the national guard and organized militia.

(3) To publish and distribute all orders from the governor as commander-in-chief and perform such other duties as the governor may direct.

(4) Subject to the provisions of section 67-5303(j), Idaho Code, to employ such clerical and other personnel as may be required in the military division of the office of the governor.

(5) To pay the members of the national guard when such members are to be paid from state funds.

(6) To attend to the care, maintenance, repair and safekeeping of all federal equipment issued to the state of Idaho for the use of the national guard.

(7) To be custodian of the seal of the office of adjutant general and to deliver the same to his successor.

(8) To organize such units and recruit such personnel, with the consent of the governor, as may be authorized by federal law and regulations, and as may be required for the security of the state of Idaho.

(9) To supervise the training of the national guard and the organized militia.

(10) To make such returns and reports as may be required by the federal laws and regulations.

(11) To coordinate the planning and execution of state activities pertaining to the inauguration of the governor of the state of Idaho and the other elected state executive officers.

46-113. ASSISTANT ADJUTANTS GENERAL. There shall be two (2) assistant adjutants general who shall be appointed by and serve at the pleasure of the adjutant general.

(a) One (1) of the assistant adjutants general shall be appointed from the Idaho army national guard and may be chief of staff to the adjutant general for all the Idaho army national guard forces. He shall perform such duties as are assigned to him by the adjutant general. No person shall be eligible for appointment as assistant adjutant general under this subsection unless he is a member of the Idaho army national guard with at least six (6) years service as commissioned officer therein and has attained the rank of major or above. He shall be a federally recognized officer and may hold the rank of brigadier general or such other rank as may hereafter be authorized by the table of organization for the army national guard.

(b) The other assistant adjutant general shall be appointed from the Idaho air national guard and may be chief of staff to the adjutant general for all the Idaho air national guard forces. He shall perform such duties as are assigned to him by the adjutant general. No person shall be eligible for appointment as assistant adjutant general under this subsection unless he is a member of the Idaho air national guard with at least six (6) years service as a commissioned officer therein and has attained the rank of major or above. He shall be a federally recognized officer and may hold the rank of brigadier general or such other rank as may hereafter be authorized by the tables of organization for the air national guard.

(c) In the event of the absence or inability of the adjutant general to perform his duties, he shall designate one (1) of the assistant adjutants general to perform the duties of his office as acting adjutant general. If neither assistant adjutant general is available, he may designate any national guard officer to be the acting adjutant general.

46-114. STAFF OFFICERS -- AIDES-DE-CAMP. The staff of the governor shall consist of the adjutant general and the assistant adjutant general. The staff may also include not to exceed 5 aides-de-camp who the governor may appoint from the personnel of the national guard to serve during his term of office.

