CHAPTER 2

STATE MILITIA

33-2-1. Governor as commander of militia -- Organized portion as South Dakota National Guard. The Governor shall be the commander in chief of the militia of the state, the organized portion of which shall be known and distinguished as the South Dakota National Guard.

33-2-2. Composition of militia -- National guard and unorganized militia. The militia of the state shall consist of all able-bodied male citizens of the state who are between the age limits currently authorized by the Department of Defense for enlisted personnel in the active components of the United States Army, and such militia shall be divided into two classes: the national guard and the unorganized militia.

33-2-3. Persons exempt from military duty -- Circumstances under which exemption is inapplicable. The following persons are exempt from military duty:

 (1) All persons in the armed forces or volunteer force of the United States and those who have been honorably discharged therefrom;

 (2) All persons who have served in the South Dakota National Guard for the term of six years and have been honorably discharged. Exempted persons included herein shall be liable to military duty in case of war, insurrection, or invasion, or imminent danger thereof.

33-2-4. Conscientious objectors as exempt -- Persons exempt by laws of United States. The following persons are exempt from military duty:

 (1) All persons who are members of any well recognized religious sect or organization, organized and existing prior to March 1, 1917, whose creed forbids its members to participate in war in any form, and whose religious convictions are against war or participation therein, in accordance with the creed of such religious organization; and

 (2) Such other persons as may be exempted by the laws of the United States.

Other persons exempt from military duty. Idiots, lunatics, and persons convicted of infamous crimes, are exempt from military duty.

Circumstances under which militia may be put in active service. The militia shall be subject to perform no active military duty save and except in case of war, invasions, riots, insurrection, or disaster. In such case the Governor is hereby authorized to order out from time to time, for actual service, as many of the militia as necessity may require, and to provide for their organization in the manner prescribed in this title for the organization of the national guard. In all such cases the national guard shall first be ordered into service.

33-2-7. Ranking officer as commander of troops in service -- Citizenship requirement. When any troops are in the field for the purposes mentioned in § 33-2-6, the senior ranking officer of the troops present shall take command; provided that no person shall be eligible to a command in the militia of this state except a citizen of the United States.

Law governing militia in active service. The militia, while in active service, shall be governed by the military law of the state, and the rules and the Uniform Code of Military Justice of the United States.

33-2-9. Pay during active service. When in active service of the state, pursuant to the order of the Governor, the compensation and expenses of the militia and claims of the members thereof for injury or illness incurred in line of duty, shall be paid out of any funds in the state treasury not otherwise appropriated.

PAGE
1

