ARTICLE II

 THE ORGANIZED MILITIA

Section 40. Appointment of commanders.

 41. The New York army national guard.

 42. The New York air national guard.

 43. The New York naval militia.

 44. The New York guard.

 45. Organization and training.

 46. Assemblies, annual training and other duty.

 47. Maintenance of militia units.

 48. Organization of militia units.

 49. Inactive national guard.

 50. Credit for active federal service.

 51. Marksmanship and merit prizes.

 52. Responsibility for public property.

 S 40. Appointment of commanders. 1. The commanding generals of the

New York army national guard and the New York guard, the commander of

the New York air national guard and the commanding officer of the New

York naval militia shall be appointed by the governor and shall hold

command at the pleasure of the governor. They shall be responsible to

the governor for the military efficiency of their respective forces.

 2. The New York army national guard shall be commanded by a general

officer who shall be federally recognized or qualified for federal

recognition in a grade not below that of major general.

 3. The New York air national guard shall be commanded by a general

officer who shall be federally recognized or qualified for federal

recognition in a grade not below that of brigadier general, and who has

received an aeronautical rating as a pilot of service types of aircraft.

 4. The organized militia shall be commanded by the adjutant general to

the governor, subject to the orders of the governor.

 S 41. The New York army national guard. The New York army national

guard is an active land force of the organized militia and shall

comprise the army units which are part of the New York national guard at

this date and such other army units as may be organized hereafter,

including the personnel who are enlisted, appointed or commissioned

therein; provided, that all persons who are members of the New York army

national guard shall be federally recognized or qualified for federal

recognition therein.

 S 42. The New York air national guard. The New York air national

guard is the active air force of the organized militia and shall

comprise the air units which are a part of the New York national guard

at this date and such other air units as may be organized hereafter,

including the personnel who are enlisted, appointed or commissioned

therein; provided, that all persons who are members of the New York air

national guard shall be federally recognized or qualified for federal

recognition therein. The army aviation units of the New York army

national guard shall not be considered air units within the meaning of

this chapter.

 S 43. The New York naval militia. The naval force of the organized

militia shall be the New York naval militia and shall comprise the units

and personnel forming the naval militia of the state at this date and

such other naval units as may be organized hereafter including the

personnel who are enlisted, appointed or commissioned therein; provided,

that ninety-five percent of the persons who are members of the New York

naval militia shall be members of the United States naval reserve, the

United States marine corps reserve or the United States coast guard

reserve. The New York naval militia shall be commanded by a line

officer of the grade of captain or higher grade. The commanding officer

of the New York naval militia shall maintain liaison with the United

States navy.

 S 44. The New York guard. The New York guard, whenever a state force

shall be duly organized under the constitution and laws of the United

States and of the state, shall be a reserve land force of the organized

militia, and shall be commanded by a general officer.

 S 45. Organization and training. The forces of the organized militia

shall be organized, armed, disciplined, governed, administered and

trained as prescribed by the laws of the United States and by this

chapter and the regulations issued thereunder.

 S 46. Assemblies, annual training and other duty. 1. Members and

units of the organized militia shall assemble for drill or other

equivalent training, instruction or duties and shall participate in

field training, annual training, full-time training duty, active duty

for training, encampments, maneuvers, schools, conferences, cruises or

other similar duties as may be prescribed by the laws of the United

States or the state or the regulations issued thereunder; provided, that

no assembly of any 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, disaster, invasion, insurrection, or imminent

danger thereof.

 2. Within the amount appropriated therefor, the adjutant general may

prescribe and order the number of days, if any, for assemblies for

drills or other equivalent training, instruction or duties to be

performed annually by members of the organized militia for which they

may receive pay.

 3. 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, cruises or other similar

duties to be performed by members of the organized militia for which

they may receive pay and allowances.

 4. Members of the organized militia 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 article

seven of this chapter 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.

 S 47. Maintenance of militia units. Unless the same shall be

furnished by the United States, the state shall provide adequate armory

accommodations, bases, camps, target ranges, mooring and other

facilities and shall maintain the same for units of the army national

guard, the air national guard, the organized naval reserve and the

organized marine corps reserve allotted to the state under the laws of

the United States, accepted by the governor and organized under the

authority of this chapter.

 S 48. Organization of militia units. The governor shall conform the

organization of the New York national guard and the New York naval

militia, including the composition of all units thereof, to the

organization of national guard and naval militia units prescribed by the

laws of the United States and the regulations issued thereunder. For

that purpose, the governor is hereby authorized to organize, reorganize,

inactivate or disband any unit, headquarters or staff therein; to

increase or decrease the number of commissioned officers, commissioned

warrant officers, warrant officers and enlisted personnel of any grade

therein; and to increase or decrease the strength of the New York

national guard and the New York naval militia; provided, that no

organization of the New York national guard the members of which shall

be entitled to and shall have received compensation under the applicable

laws of the United States 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 in the New York

national guard be reduced below the minimum that shall be prescribed

therefor by the president of the United States.

 S 49. Inactive national guard. The inactive national guard shall

consist of the persons commissioned, appointed or enlisted therein or

assigned thereto at this date, such officers and enlisted men as may be

hereafter transferred thereto from the New York army national guard and

the New York air national guard and such persons as may be enlisted

therein under the laws of the United States and the regulations issued

thereunder.

 S 50. Credit for active federal service. For all purposes under this

chapter, members of the organized militia 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 and who

thereafter return to the military service of the state, shall be

entitled to credit for time so served as if such service had been

rendered to the state.

 S 51. Marksmanship and merit prizes. 1. To encourage marksmanship,

the governor is authorized to offer annually:

 a. a state decoration to those who shall excel in small arms practice;

 b. a prize not exceeding three hundred dollars in value, for

competition among the units of the New York national guard and the New

York naval militia armed with the rifle;

 c. a prize not exceeding one hundred dollars in value for competition

among the units armed with the rifle (1) not forming part of or attached

to a brigade or division of the New York army national guard; (2) of

each brigade and division of the New York army national guard; (3) of

the New York air national guard and (4) of the New York naval militia.

 2. The governor may also offer annually three prizes of the value of

one hundred dollars, seventy-five dollars and fifty dollars,

respectively, to be awarded to the three companies or corresponding

units of the organized militia having the highest general figure of

merit (1) in organizations not forming part of or attached to a brigade

or division of the New York army national guard; (2) in each brigade or

division of the New York army national guard; (3) in the New York air

national guard; and (4) in the New York naval militia.

 3. The governor may also in his discretion provide suitable

decorations and prizes for proficiency in practice with other small arms

and with light and heavy weapons.

 4. All such prizes and decorations shall be competed for under

regulations issued pursuant to this chapter.

 S 52. Responsibility for public property. 1. Public property of the

state and of the United States shall be issued, kept, stored,

safeguarded, maintained, inventoried, inspected, surveyed and disposed

of; and responsibility and accountability for public property, liability

for the loss, damage or destruction thereof and relief from such

responsibility, accountability and liability shall be fixed and

determined by the chief of staff; as provided in applicable laws of the

United States, regulations issued thereunder or regulations issued

pursuant to this chapter.

 2. When public property is lost, damaged or destroyed through the

negligence or fault of a member of the organized militia, the amount

determined as the value of such property or the cost of repairing the

same may be collected from any pay or allowance due or to become due him

from the state. Such amount may also be collected from the military fund

or other allowances payable by the state to the unit of the organized

militia to which such member belonged at the time such property was

lost, damaged or destroyed, or such amount may be deducted one-half in

successive calendar years from any fund, allowance or money due or to

become due such unit from the state.

 3. An action may be maintained by the people of the state in any court

having jurisdiction thereof by the attorney-general upon the request of

the chief of staff to recover from a member or former member of the

organized militia found responsible for public property lost, damaged or

destroyed through his negligence or fault the amount determined as the

value of such property or the cost of repairing the same. Monies so

recovered shall be paid into the military fund of the unit to which such

member or former member belonged at the time such property was lost,

damaged or destroyed.

PAGE
4

