Title 33, South Dakota State Guard (2003)
33-14-1 Authorization to organize state guard -- State guard as distinct from national guard. The Governor is hereby authorized, in his discretion, to organize and maintain within this state such military forces as he may deem necessary to protect life and property in this state. Such forces shall be additional to and distinct from the national guard and shall be known as the South Dakota State Guard.

33-14-2 Promulgation of rules by department. The Department of Military and Veterans Affairs may promulgate rules pursuant to chapter 1-26 not inconsistent with the provisions of this chapter, governing the enlistment, organization, administration, equipment, maintenance, training, and discipline of the South Dakota State Guard.

33-14-3 Governor's authority to requisition from department of army -- Armories and equipment. For the use of the South Dakota State Guard, the Governor is hereby authorized to requisition from the Department of the Army such arms and equipment as may be in possession of and can be spared by the department of the army and to make available to such forces the facilities of state armories and their equipment and such other state premises and property as may be available.

33-14-4 Appropriations to national guard applicable. All appropriations made to the national guard shall be deemed to have been appropriated to both the national guard and the South Dakota State Guard.

33-14-5 Composition of state guard -- Uniform. The South Dakota State Guard shall be composed of officers commissioned or assigned, and such able-bodied male citizens of the state as shall volunteer for service therein, supplemented, if necessary, by men of the militia enrolled by draft or otherwise as provided by law. Such forces may be uniformed if so directed by the Governor and funds are available for the purpose.

33-14-6 Out-of-state service not required. The South Dakota State Guard shall not be required to serve outside the boundaries of this state except as provided by § 33-14-7.

33-14-7 Hot pursuit of offender beyond state border -- Conditions. Any organization, unit, or detachment of the South Dakota State Guard, upon order of the officer in immediate command thereof, may continue in fresh pursuit of insurrectionists, saboteurs, enemies, or enemy forces beyond the borders of this state into another state until they are apprehended or captured by such organization, unit, or detachment or until the military or police forces of the other state or the forces of the United States have had a reasonable opportunity to take up the pursuit or to apprehend or capture such persons: provided, such other state shall have given authority by law for such pursuit by such forces of this state. Any such person who shall be apprehended or captured in such other state by an organization, unit or detachment of the forces of this state shall without unnecessary delay be surrendered to the military or police forces of the state in which he is taken or to the United States, but such surrender shall not constitute a waiver by this state of its right to extradite or prosecute such person for any crime committed in this state.

33-14-8 Private organizations prohibited from enlisting as unit. No civil organization, society, club, post, order, fraternity, association, brotherhood, body, union, league, or other combination of persons or civil group shall be enlisted in the South Dakota State Guard as an organization or unit.

33-14-9 Qualifications of members -- Citizenship -- Previous expulsion from military service. No person shall be commissioned or enlisted in the South Dakota State Guard who is not a citizen of the United States or who has been expelled or dishonorably discharged from any military or naval organization of this state, or of another state, or of the United States.

33-14-10 Oath for officers. The oath to be taken by officers commissioned in the South Dakota State Guard shall be substantially in the form prescribed for officers of the national guard, substituting the words South Dakota State Guard where necessary.

33-14-11 Term of enlistment -- Renewal -- Oath for enlisted men. No person shall be enlisted in the South Dakota State Guard for more than one year, but such enlistment may be renewed. The oath to be taken upon enlistment in such forces shall be substantially in the form prescribed for enlisted men of the national guard, substituting the words South Dakota State Guard where necessary.

33-14-12 Members to serve without pay except on active duty -- Rate of pay. The officers and men of the South Dakota State Guard shall serve without pay, except when called out for active duty by the Governor. Members called out for service shall receive the same pay and allowances for the time spent on active duty as would be received by members of the national guard performing like service.

33-14-13 National guard laws as governing state guard. The South Dakota State Guard shall, in so far as practicable be governed by and subject to the laws of the state pertaining to the national guard.

33-14-14. Uniform Code of Military Justice as applicable. Whenever the South Dakota State Guard or any part thereof shall be ordered out for active service the Uniform Code of Military Justice of the United States applicable to members of the national guard of this state in relation to courts-martial, their jurisdiction and the limits of punishment and the rules and regulations prescribed thereunder shall be in full force and effect with respect to the South Dakota State Guard.

33-14-15. State guard not amenable to federal service -- Members not exempt from draft. Nothing in this chapter shall be construed as authorizing the South Dakota State Guard, or any part thereof to be called, ordered or in any manner drafted, as such into the military service of the United States, but no person shall by reason of his enlistment or commission in any such forces be exempted from military service under any law of the United States.

33-14-16. Immunity from arrest while performing guard duties -- Exceptions -- Exemption from other public duties. No officer or enlisted man of the South Dakota State Guard shall be arrested on any warrant, except for treason or felony, while going to, remaining at, or returning from a place where he is ordered to attend for military duty. Every officer and enlisted man of such forces shall, during his service therein, be exempt from service upon any posse comitatus and from jury duty.

33-14-17. Citation of chapter. This chapter may be cited as the South Dakota State Guard Act.

PAGE
1

