Mass. Gen. L. ch. 33 §20 et seq., Personnel (Militia), 2002

TITLE V. MILITIA

CHAPTER 33. MILITIA

III. PERSONNEL

Officers
Section 20 Officers; qualifications for appointment

Section 20. No person shall be eligible to appointment, or be appointed, as an officer in the armed forces of the commonwealth who is not a citizen of the United States of eighteen years of age or over, resident in the commonwealth, or who is not certified as eligible by the military service commission as provided in section twenty-two; and no person shall be eligible to such appointment, or be appointed, who is under sentence of a court or board which disables him from holding office or command, or is under suspension from command in the armed forces of the United States or of any state, or is under sentence of imprisonment by a civil court, whether suspended or not, or is made ineligible to such service under the laws of the United States. No person shall receive a commission in the national guard, army or air, unless he shall possess such minimum qualifications as may be prescribed by the laws of the United States and has qualified for such commission thereunder.

Section 21 Legal, medical, dental or veterinary officers; qualifications

Section 21. No person shall be eligible to appointment, or be appointed, as a legal, medical, dental or veterinary commissioned officer unless he is duly registered in accordance with the laws of the commonwealth, and complies with its laws relative to the practice of his profession.

Section 22 Military service commission; membership; powers and duties; compensation

Section 22. (a) There shall be a military service commission, hereinafter called the commission, consisting of the adjutant general and six officers of the Massachusetts national guard, army and air. Three of such officers shall be selected from the army national guard, and three of such officers shall be selected from the air national guard. The commander-in-chief shall initially detail two such officers for terms of one year each, two such officers for terms of two years each and two such officers for terms of three years each. Thereafter all officers will be detailed to the commission for terms of three years by the commander-in-chief.

(b) The commission shall establish an eligible list for all commissioned and warrant officer grades in the armed forces of the commonwealth, and all commissioned officers of the armed forces shall be selected from the eligible list so established.

(c) The commission shall from time to time prepare rules, to take effect upon approval by the commander-in-chief, regulating the selection of persons to fill commissioned and warrant offices in the armed forces. Such rules may be of general or limited application and may include provisions for (1) the classification of all grades to be filled; (2) open, competitive and other examinations to test the practical fitness of the applicants; and (3) the filling of vacancies in and selection of persons for commission in the armed forces, in accordance with the fitness of applicants and the results of such examination.

(d) The commission may designate commissioned officers of the armed forces of the commonwealth to act as examiners.

(e) Members of the commission and the examiners shall receive such pay for duty performed, and may incur such expenses, as may be appropriated therefor.

(f) The commission shall prepare a record of its proceedings and findings in the case of each person appearing before it for examination.

(g) All examinations for physical qualifications to hold office in the armed forces of the commonwealth shall be made by a board of medical officers detailed by the commander-in-chief for that purpose, which shall report its findings to the commission. If the commission finds that an officer reported to be physically unsound possesses professional and general qualifications of a high order, and that his physical disabilities will not materially impair his efficiency as an officer, it may thereupon recommend waiver of such physical disabilities. A description of such disabilities and all reports and facts resulting in a waiver of the same shall be entered in the military record of the officer concerned.

(h) Examinations for professional qualifications to hold office in the armed forces of the commonwealth shall be made by a panel of the commission consisting of those members of the component of the candidate.

(i) An officer certified as eligible for his grade, if assigned to duty in that grade, shall not be required to take another examination under the rules adopted by authority of subsection (c) of this section in order to continue to hold the same commission or warrant; provided, that the commission may, by rule or regulation, limit the length of time during which an applicant's name may remain on an eligible list without re-examination.

(j) Subject to Article LIII of the Articles of Amendment of the Constitution, any person certified as eligible for any specific grade in the national guard, army or air, under the laws of the United States, and graduates of the Massachusetts Military Academy, shall be placed on the eligible list by the commission without professional examination.

Succession of Command.
Section 23 Officers; appointment

Section 23. (a)(1) A major general of the line, commanding a division, shall be appointed by the commander-in-chief from the brigadier generals of the line who have served in such offices for a period of at least two years.

(2) When a vacancy occurs in the office of a major general of the line, commanding a division, and there are no brigadier generals of the line qualified as provided in paragraph (1), the commander-in-chief will appoint one of the brigadier generals of the line to serve as acting division commander until the appointment of a major general becomes possible. If a brigadier general, appointed to serve as acting division commander under this subsection, is not appointed as a major general, he will revert to his previous command, which will not be filled by promotion during the time he serves as acting division commander.

(3) When a vacancy occurs in the office of a major general of the line, commanding a division, and there is only one brigadier general of the line, the commander-in-chief will appoint such brigadier general either as the division commander or as acting division commander. If appointed to be division commander, such brigadier general shall, when he has served for a period of at least two years as a brigadier general of the line, be appointed by the commander-in-chief to the grade of major general. If, however, a second brigadier general of the line becomes qualified and is appointed by the commander-in-chief as the division commander, the brigadier general who has been serving in an acting capacity shall revert to his former command, to which no promotion will be made during the period that he serves as acting division commander.

(4) When a vacancy occurs in the office of a major general of the line, commanding a division, and there are no brigadier generals of the line, the commander-in-chief shall appoint the senior officer then serving in the division to be the acting division commander until the appointment and qualification of a brigadier general of the line, who shall then be appointed by the commander-in-chief under the provisions of paragraph (3).

(5) When a vacancy occurs in the office of a major general of the line, commanding a division, and the commander-in-chief fails to appoint a division commander or acting division commander, the senior line officer then serving in the division shall issue an order assuming command, in the following form:

""The office of commanding general, %y(12)27 Infantry Division, having become vacant by (here state reasons why the office is vacated), I, (name and grade), by virtue of the fact that I am the senior line officer now serving in said division, do hereby assume command of this division.

(Signature) (Grade)''

(6) Any officer assuming command under the provisions of paragraph (5) shall remain in command of the division until the commander-in-chief shall make an appointment of a division commander under the provisions of this section.

(b) Brigadier generals of the line shall be appointed by the commander-in-chief upon recommendation of their superior commander, if any, from the colonels who have had active service for at least two years as such.

(c) Regimental and separate organization commanders shall be appointed by the commander-in-chief upon the recommendation of superior commanders, if any.

(d) All other officers shall be appointed by the commander-in-chief upon the recommendation of appropriate commanders, approved by superior commanders.

Section 24 Oaths; form

Section 24. Every commissioned officer, before entering upon the performance of his official duties or exercising any command, shall take and subscribe the following oaths and declarations:

I, %y(12)27, do solemnly swear that I will bear true faith and allegiance to the commonwealth of Massachusetts, and will support the constitution thereof. So help me, God.

I, %y(12)27, do solemnly swear that I will obey the lawful orders of all my superior officers. So help me, God.

I, %y(12)27, do solemnly swear that I will faithfully and impartially discharge and perform all the duties incumbent on me as %y(12)27 according to the best of my ability and understanding, agreeably to the rules and regulations of the constitution and the laws of the commonwealth. So help me, God.

I, %y(12)27, do solemnly swear that I will support the constitution of the United States. So help me, God.

All officers shall take and subscribe the said oaths before any competent authority or an officer qualified under section eighty-one to administer oaths, except retired officers and aides-de-camp of the commander-in-chief who may take said oaths before any competent authority; and the following certificate shall be printed on every commission and shall be signed by the person before whom the officer is qualified:

This may certify that %y(12)27, commissioned as within on this %y(6)27 day of %y(12)27, A.D., %y(3)27 personally appeared and took and subscribed the oaths required by the constitution and laws of this commonwealth and by a law of the United States, to qualify him to discharge the duties of his office.

Before me,

Section 25 Officers; performance of duties; prerequisites

Section 25. No person commissioned as an officer or appointed as a warrant officer in the national guard, army or air, shall enter upon the performance of his official duties or exercise any command unless he shall possess such minimum qualifications, and shall have passed such other tests as to his physical, moral and professional fitness, as are prescribed by the laws of the United States, and shall have taken and subscribed to the oath of office. The commander-in-chief shall forthwith discharge, or place upon the retired list under section thirty-one, unless further time is allowed for cause, any officer failing to pass the tests required by this chapter or the laws of the United States and the regulations issued thereunder.

Section 26 Terms of office

Section 26. The term of office of a major general of the line shall be five years. The term of office of a brigadier general of the line shall be six years. The term of office of a colonel, commanding an organization, except an air medical group or any army medical battalion, shall be seven years. The terms of office aforesaid shall commence from the date of appointment. Officers so appointed shall be ineligible for reappointment in the same office. The time during which an officer is in the military service of the United States under section one hundred and eleven of the National Defense Act shall be excluded from the term herein specified.

Section 27 Seniority of officers; determination

Section 27. Seniority of officers of the same grade shall be determined by their date of rank, which shall be their date of appointment. Between officers of the same grade and date of rank the relative rank shall be determined by considering dates of rank in lower grades in the armed forces of the commonwealth, commissioned, warrant and enlisted, until seniority is established. If seniority is not so established it will be decided by relative age. The day of the appointment of an officer shall be stated in his commission and shall be considered as the date thereof.

Section 28 Uniforms

Section 28. Officers shall provide themselves with uniforms and equipment prescribed by the commander-in-chief.

Section 29 Discharge of officers; grounds

Section 29. (a) At any time the moral character, capacity and general fitness for the service of any officer may be investigated and determined by an efficiency board of three commissioned officers, senior in rank to him, to be designated by the commander-in-chief. The investigation may include misconduct in civil life for which the officer is not amenable to court-martial. If the findings of the board are unfavorable to the officer and are approved by the commander-in-chief, the officer shall be discharged.

(b) An officer may be honorably discharged by the commander-in-chief upon removal from the commonwealth, upon tender of resignation, or when he accepts an appointment in a regular component or in another reserve component of the armed forces of the United States.

(c) The commander-in-chief may discharge an officer who is under sentence of imprisonment by a civil court, whether suspended or not, or who has been absent without leave for two months continuously.

Section 30 Certificate of discharge; form

Section 30. Officers discharged from the service of the commonwealth shall be entitled to a certificate of discharge, in such form as the commander-in-chief shall direct.

Section 31 Discharge of officers for superannuation; retirement

Section 31. Any officer in the military forces of the commonwealth at the age of sixty-five shall be honorably discharged, or upon his own request, placed upon the retired list with the highest grade held by him in the active military service.

Any member of the armed forces of the commonwealth, with five or more years service as an officer and service in time of war in the armed forces of the United States, or fifteen years total service as an officer, may be placed upon the retired list with any grade held by him in the active military service or one grade higher, but in any case not to exceed the grade of major general; provided, however, that any such member who has had federal recognition in the grade of major general may, upon request, be placed upon the retired list in the grade of lieutenant general.

An officer upon the retired list accepting a commission in the active military forces of the commonwealth may again be placed upon said retired list, at his own request, with his former grade on the retired list, or any lower grade.

Section 32 Discharge or retirement for disability

Section 32. The commander-in-chief may order any officer before a medical board consisting of at least three medical officers, and if the board reports such officer to be physically unable to perform the duties of his office, the commander-in-chief may discharge him or place him on the retired list.

Section 33 Retired officers; duties; compensation

Section 33. Retired officers shall be commissioned on the retired list by the commander-in-chief, by regulations promulgated by him, and on occasions of ceremony may, and when acting under orders as hereinafter provided shall wear the uniform of their retired grade. They shall be eligible to perform any military duty to the same extent as if not retired, and the commander-in-chief may require them to serve upon military boards, courts of inquiry and courts-martial, or to perform any other duty, and while actively engaged in such duty they shall receive the pay and allowances under the provisions of subsection (a) of section eighty-three. They shall be amenable to court-martial for military offenses.

Enlisted Personnel

Section 34 Enlisted personnel; regulations

Section 34. The commander-in-chief may, by regulations, prescribe the requirements for the enlistment, service and discharge of enlisted personnel, as he deems necessary.

Section 35 Enlisted personnel; appointments and promotions

Section 35. The commander-in-chief shall provide, by regulations, how and by whom noncommissioned officers and other enlisted personnel shall be appointed, promoted and reduced.

Section 36 Dishonorable discharge

Section 36. A dishonorable discharge shall be given only to carry out the sentence of a court-martial.

Section 37 Enlisted personnel; certificates of discharge

Section 37. Discharged enlisted personnel shall be furnished with a certificate of discharge which shall clearly state their grade and the reason for their discharge.
