

COMBINED CADET FORCE

Gordon's School

Background of the Combined Cadet Force (CCF)

- **National Youth Organisation**
- **Over 260 CCF Contingents in the UK**
-
- **CEP Schools**
- **Over 40,000 cadets in the UK**

The Role of the CCF

“is to help boys and girls develop powers of leadership through training which in turn promotes qualities of responsibility, self reliance, resourcefulness, endurance, perseverance and a sense of service to the community”

“It is firmly believed that the self-discipline required in Service life are equally important in the civil life of the nation today.”

(CCF Association)

The CCF at Gordon's School

Tri-service

- Army
- Navy
- Air Force

- Part of the School Curriculum – unique to Gordon's School
- Year 9 Summer term P7, Compulsory in Year 10
- Voluntary in Years 11, 12 and 13
- Cadet Training Teams – Current Serving Personnel

Navy Staff

- OC Navy Section Lt Paul Curley
- Civilian Assistants Vanessa Mosdell

Navy Curriculum - Year 10

Watermanship

- Swimming
- Kayaking
- Navigation
- Command Tasks
- Archery

- Skill at Arms (.22 and Full-Bore Rifles)

- Field Training Days (Portsmouth)

Army Staff

- Contingent Commander Major Balmer
- OC Army Section Lt Matthews
- WO1 Fox (SSI)
- Lt Powell
- Capt Robinson
- Civilian Assistant: Mrs Fox
- Michael Haxeltine

Army Curriculum - Year 10

Field craft

- Leadership Tasks
- Team Building Exercises
- Navigation
- Field Cooking
- Archery

- Skill at Arms (.22 and Full Bore Rifles)

- Command Tasks

RAF Staff

- Sqn Ldr Peter Mockeridge
- Civilian Assistant: Jim Paige

RAF Curriculum - Year 10

Flight Simulation

- Navigation
- Field Craft
- Command Tasks
- Flight Simulation

- Skill at Arms (.22 and Full Bore Rifles)

- Air Experience flights with the RAF

CCF Curriculum - Year 11, 12, 13

- Advanced training to build upon skills learnt in Year 10.
- Non Commissioned Officer (NCO) Cadre
- To develop method of instruction
- To teach and lead the junior ranks
- To earn an NCO rank

CCF Camps

Army

- Summer Camp – held at Regular Army base

Navy

- Summer Camp - on board ship

Air Force

- Easter Camp – held at Regular RAF stations
- Summer Camp - held at Regular RAF stations
- Adventure Training Camp
- Ten Tors Competition Training (D of E)

Field Training Days

- Gordon's School CCF for all services
- One Field Day per Term
 - Day with the Engineers at Gibraltar Barracks
 - Range Day – Ash Ranges
 - Day at RAF Stations – Flight Experience
 - Portsmouth – Sailing (power & yacht)
 - Friday Night Training Exercises

Duke of Edinburgh's Awards

- CCF Activity (part of the CCF training syllabus)
- Use Tri Service Facilities
- D of E Courses and residential placements run by MOD
- Kit and Equipment provided by MOD

