

The British Army

Army Air Corps: The Army Air Corps offers you the choice between a satisfying trade on the ground or a great job in the air. Either way, soldiers and officers in the Army Air Corps play a vital role in a close knit team that will work with the Apache and Lynx helicopters.

The Royal Artillery: The role of the Royal Artillery is to locate and destroy the enemy wherever they're hiding. With massive firepower and hi-tech surveillance kit at its disposal, no other organisation can deliver such devastating blows.

The Infantry: An Infantry career places soldiers and officers at the heart of frontline action, giving you the ultimate challenge in locations across the globe. They could become a driver, signaller, medic or machine gunner. And they could even put themselves forward for selection to become a sniper, commando or to join a Special Forces unit like the SAS.

Royal Armoured Corps: The Royal Armoured Corps and the Household Cavalry fall into one of four roles: Armoured, Reconnaissance, the Joint Chemical, Biological, Radiological, and nuclear regiment, and the Ceremonial.

The Corps of Royal Electrical and Mechanical Engineers: The Corps of the Royal Electrical and Mechanical Engineers offers soldiers and officers top quality technical training and a trade for life, learning their way around an immense array of kit and equipment, with loads of vehicles, helicopters and complex weapons systems.

The Corps of Royal Engineers: The men and women of this Corps are amongst the most highly trained and versatile in the British Army, and there is little they can't do. From clearing a path through a minefield to providing clean water for an African village, the tradesmen and women of the corps carry out a huge range of tasks.

The Royal Logistic Corps: The soldiers and officers of this corps deliver crucial supplies to troops on the front line by road, rail, air and sea- wherever they are in the world. And in the RLC, the choice of careers is as diverse as the cargo they carry. You can be a driver, Marine Engineer or be an ammunition technician.

The Adjutant General's Corps: The AGC is a varied corps, so your choice of careers is massive. Combat Human Resource Specialists look after soldiers' pay, benefits, and documentation, while Education Officers provide the training they need to make the most of their abilities. The corps also has lawyers and a police force.

Army Physical Training Corps: The Army Physical Training Corps is responsible for physical fitness and physical education. Its members are all physical training instructors. Based at the Army School of Physical Training (ASPT) in Aldershot, its instructors are attached to every battalion and regiment in the British Army

The Intelligence Corps: The Intelligence Corps gathers all kinds of information from countless sources. Their role is to fuse this intelligence together to build a picture of the enemy and predict what they will do next.

The Royal Corps of Signals: Boundaries between the digital battlefield and real life combat zones have blurred and warfare is now as much about computer systems as it is attack systems. So the Royal Signals, the Army's experts in IT and comms, have become one of the military's most important divisions.

Army Medical Services: The Army medical corps teams of medics, dentists, and vets are trained to deliver expert care to the injured and unwell. They get to put their skills to the test in unique environments, ones you won't experience in a civilian hospital or workplace- and more than any other part of the Army, AMS relies on the Territorial Army.

The Corps of Army Music: Tradition is important to the Army. It gives each unit a unique identity and a link with its historic roots. The Musicians of the Corps of Army Music (CAMUS) play a key role in keeping these traditions alive.

The Royal Army Chaplains Department: Members of the RACHD are all fully ordained ministers sent into the Army with the authority of our various sending Churches. The wealth and diversity of experience that each chaplain brings helps create a department that is continually evolving at the cutting edge of multi-denominational and multi-faith ministry. Working together as a team lies at the heart of what it means to be an Army chaplain.