
Fields of Growth | PO Box 2, Avon-by-the-Sea, NJ 07717 | fieldsofgrowth.org | (888) 318-8541

RUGBY

VOLUNTEER CORPS

Coach. Serve. Learn.

JAMAICA
INFORMATION PACKET

Message from the founder & program director:

I know volunteers, and probably even more so, our volunteer
parents, have a lot of questions about what the Rugby
Volunteer Corps experience is all about. This packet is
intended to help answer most your questions and includes:

 Fast Facts & FAQs

 Meal, Lodging, Transport, Safety

 Pre-Trip check list

 General Itinerary and Photos

 Packing list

This volunteer program is designed to be a powerful and
inspiring service-learning experience; one where you harness
your passion for rugby into meaningful impact. I want you to
learn, grow and have fun. Simply put, I want this to be one of
the best experiences of your life.

In service,

Kevin Dugan
Founder & Director
kevin.dugan@fieldsofgrowth.org

1

Jamaica Volunteer Packet

Fast Facts to answer FAQs:

How much does it cost? The Jamaica Rugby Volunteer Corps program costs $2,100, which
includes airfare, room and board, ground transport, service and cultural activities and
emergency health insurance. It does not include any additional baggage fees beyond what your
airline ticket allows.

Who runs the program? Fields of Growth was founded in 2010 by former Notre Dame student-
athlete, Kevin Dugan. A native of Avon-by-the-Sea, NJ, Dugan now lives between the USA,
Uganda and Jamaica, where he directs our volunteer programs.

Who goes on these trips? The program is for both males and females and is typically attended

by high school & college student-athletes. You need to be at least be a freshman in high school

to participate in the program. Over 300 student-athletes have traveled to Jamaica and Uganda

with our programs. You will coach at our youth multi-sport camp at St. George's College in sport

specific Athlete Volunteer Corps groups. However, you will also serve at local charities

alongside student-athletes from various sports. It is a balance maintaining the sport-specific

camaraderie unique to each sport, with the collective passion and enthusiasm of the American

student-athlete, that enables us to run the best sports youth camp in Jamaica.

Do I sign up by myself or with friends? Many student-athletes join the volunteer corps as
individuals, however, some come with a friend or a group of teammates. You should feel free to
sign up on your own or to come with friends.

Where do we stay? What are the accommodations like? We stay in a retreat center at St.
George’s Jesuit College, in Kingston, Jamaica. It is similar to staying in a college dorm. St.
George’s is a nice, private school, with a safe and enclosed campus that is comparable to a
small DIII liberal arts college in the USA. You can learn more about St. George’s at
www.stgc.org

What do we eat? You will have a simple breakfast and lunch and a nice dinner. Typical

breakfast: toast with butter and jam or peanut butter, cereal, bananas, tea, coffee, juice, water.

Typical lunch: Peanut butter & jelly, banana or assorted fruits, water, juice. Typical dinner:

Assorted Jamaican style dishes (chicken, beef, fish prepared in a traditional Jamaican manner)

assorted vegetables, rice, pasta. It is very easy to be a vegetarian or to go gluten free on our

trips.

What shots do I need? You do not need any special shots or medications to travel to Jamaica.

Do volunteers ever get sick or injured? If so, what happens? Fortunately, we have not had any
major injuries or illnesses over the past five years, but we are prepared in the case of an
emergency. In the event of a serious or life-threatening injury we would notify the US Embassy

http://www.stgc.org/

2

Jamaica Volunteer Packet

and immediately take the volunteer to the University of the West Indies Hospital. We would
use the US Embassy’s list of recommended medical practitioners if a volunteer had any dental,
specialist or pharmaceutical needs during their volunteer experience.

How do we travel when we are on the ground? We travel in private, insured coaster buses and
vans throughout the experience.

The Purpose of the Trip:

Coach (and play): You will serve as a volunteer coach throughout the experience as we run our
youth camps and clinics.

Serve: You will participate in service activities that enable you to uplift others in need.
(Delivering care packages, making visits to an elderly home, visiting to an orphanage, painting a
home or building.)

Learn: You will receive readings in advance of your trip and will be part of guided reflections
and learning experiences throughout the trip. In addition to your service work and coaching,
you will be on an experiential learning mission that touches upon a multitude of cultural,
political and socio-economic topics.

*Culture & Fun: In addition to Coaching, Serving and Learning, you will also have time for some
fun and take in some Jamaican culture. These activities go hand-in-hand with the experiential
learning aspect of the program and include; a visit to Port Royal and boat ride to Lime Cay, an
interactive history of Jamaican music experience, dancing lessons, a friendly community soccer
match, visiting the Bob Marley museum, surfing lessons and more!

Contacts and communication on the ground in Jamaica:
Arrival & communication with your family: When you arrive in Jamaica you will walk off the plane and

get in line to have your passport stamped. Then you will move to the baggage claim area. Once you get

your bags you will walk out the one and only exit for arrivals and will not be able to miss our American

and Jamaican support team. We will be there with signage. We will let you share our cell phones to call

home. The volunteers will share a cell phone throughout the experience.

Internet: We have Wi Fi where we stay, so you will be able to communicate back home via the internet

in the morning and at night.

3

Jamaica Volunteer Packet

Morning check in at camp!

Visiting a home for the elderly.

Boat ride to Lime Cay

Painting at a service activity.

Lunch after painting a community center

Volunteer snap a selfie in front of our van

4

Jamaica Volunteer Packet

Some of the schools we have had volunteers from:

Adrian College Florida Atlantic University Montclair HS Somers High School

Alexander Dawson School Florida State Monticello High School Southern New Hampshire

American University Forest Hills Eastern Mount Saint Mary's Univ St. Louis Priory

Annapolis High School Fredericksburg Academy US Naval Academy Stanford

Aquinas College Georgetown Neuqua Valley HS Stony Brook

Archbishop Spalding Georgetown Visitation Newtown HS SUNY Oswego

Arizona State University Gettysburg College North Haven HS Temple University

Chevy Chase High School Gill St. Bernard's North Hunterdon HS Catholic University

Binghamton University Greenwich Academy Northwestern University The Steward School

Bishop Feehan HS Greenwich High School Novato High The Steward School

Blessed Trinity HS Guilford College Nyack College Towson University

Boston College Haddonfield High School NYU Trinity College

Boy's Latin Hamilton Wenham Oakdale HS Union College

Brophy Prep Hillcrest High School Ohio State United States Air Force

Bucknell University Hinsdale Central HS Oregon St. University High School

C of Charleston Hobart Owings Mills High School University of Cincinnati

Caldwell University Hong Kong IS Pembroke Hill School University of Colorado

California Polytechnic Indiana University of PA Post University University of Delaware

Canterbury School Indiana Princeton High School University of Idaho

Central Valley High School Islip High School Princeton University University of Michigan

Charlotte Country Day Johns Hopkins University Proctor Academy University of Notre Dame

Charlotte Latin School Jordan-Elbridge Radnor HS University of Richmond

Christian Brothers Academy Kent Denver School Randolph Macon College University of Scranton

Claremont McKenna Kent School RHAM HS University of Virginia

Seton LaSalle HS La Costa Canyon Ridgewood HS Upper Merion High School

Colgate University Lake Washington HS Roanoke College Vanderbilt University

Collegiate School Landon School Roaring Fork High School Virginia Episcopal School

Columbia University Linganore HS Robinson HS Virginia Tech

Cornell University LIU Post Rumson - Fair Haven HS Washington State University

Corvallis High School Loyola Blakefield Rutgers University West Chester University

Darien High School Loyola Marymount Saint Johns College HS West Linn HS

Denver University Loyola University Salmon River Western Connecticut

Detroit Country Day School Mahtomedi High School Seton LaSalle High School Westfield High School

Dominican University Marblehead Shawnee High School Westminster High School

Duxbury High School U of Maryland Shawnee Mission East Wheaton

Eagle Valley HS Marywood University Shepherd University Williston Northhampton

East Carolina University Misericordia University Simmons College Wilton High School

Episcopal School Mitchell College Simon Fraser University Wisconsin

Farmington High School Monroe Township HS Smith College

5

Jamaica Volunteer Packet

General Itinerary:

Day 1: Travel & Arrival Day
07:00 Approximate arrival time of volunteers in Jamaica. You will be greeted by our staff. You can’t
miss us when you walk out of the airport (there is just one possible door for you to walk of out, and we
will be there to meet you!)
08:30 Dinner at St. George’s College (This is where we stay & where we run most of our youth sport
programs. We stay in a retreat center with boarding rooms on campus. St. George’s is one of the top
schools in Jamaica.
09:15 Orientation Meeting

 Welcome & discussion on what is a “Good Life” (Read your reflection packet on the flight.)

 General orientation and overview of rules
10:00 Organize donation bags (Volunteers can go to sleep at any time if they are tired from a long day
of travel.) Volunteers can also shower before bed.
11:30 Lights Out

DAY 2
07:30 Wake-Up call, breakfast
08:30 Meeting to briefly finish organizing donation bags
09:00 Help set up for the camp.
10:00 Active coaching and playing during camp
01:00 Camp session ends, assist with clean-up
01:15 Regroup at the dorm, have lunch & prepare to depart for Lime Cay. Dress like you would if you
were going to the beach; shorts, t-shirt with bathing suit & sandals.

 Pack a backpack with the following:
o Towel
o Water bottle
o Snacks (It is a good idea to pack & bring about 7 cliff bars / energy bars with you for the

week.)
o Change of clothes for after Lime Cay (Boys can just dry off their bathing suit & be good

to go, but women especially should bring an extra pair of shorts & t-shirt in their
backpack. There are private changing rooms in Port Royal when we leave on the boat
that you can change in when we get back from the island.)

02:00 Depart for Lime Cay (You will receive a virtual history and lesson on the real Pirates of the
Caribbean on this excursion. We will explain the good & bad of how Jamaica fit into the history of
western European trade and development in the New World.) What/Where is Lime Cay? Fifteen
minutes by boat from Port Royal is a small, low-lying island cay with one of the most beautiful beaches
in Jamaica. The largest of the many small cays off the coast of Port Royal, Lime Cay is uninhabitable by
humans. Some of the best snorkeling on the south-east coast of Jamaica can be done around Lime Cay.
07:30 Dinner & Reflections at St. George’s, followed by evening showers
10:30 Lights Out

DAY 3
07:30 Wake-Up Call, breakfast
09:00 Help set up for camp.
10:00 Active coaching and playing during camp

6

Jamaica Volunteer Packet

01:00 Camp ends, assist with clean-up
01:15 Lunch & Prepare for afternoon activity
02:00 Cultural Activity, Service Activity & Youth Soccer Game
07:30 Dinner & reflections at St. George’s
10:30 Lights Out
***** Laundry day, please turn in any Laundry you want washed before going to bed. It will be ready on
Weds afternoon.

DAY 4
06:30 Wake-Up Call, breakfast
07:30 Rural Community Development Experience. Depart for 9 Mile, At. Anne’s

 2 hour drive into the heart of Jamaica for a day of rural community development & service

 Pack a book bag, snacks and a water bottle.

 Activities include:
o Community Development Meeting & Overview with the Nine Mile United Citizens

Development Association
o Enjoy a locally grown vegetarian lunch
o Community walk to visit elderly shut-ins & deliver care packages
o Community sports activity
o Reflections on the drive home

07:00 Dinner & Reflections
10:30 Lights Out

DAY 5
07:00 Wake-Up Call, and depart for service activity
08:00 Serve Breakfast at an orphanage
10:00 Start of Jamaica Friendship Games (Big game day with campers).
01:30 Regroup at the dorm, have lunch & prepare for afternoon activity.
03:00 Visit the Bob Marley Museum
04:30 Visit the Devon House Historical Site
06:30 Dinner & reflections
10:00 Lights out

DAY 6
07:30 Wake-Up Call, breakfast
09:00 Morning service activity (House make over and park clean-up).
01:00 Regroup at the dorms & depart for afternoon activities (Pack a towel, snack, and a change of
clothes as you will be in the ocean and then having dinner without going home.)
02:00 Surfing and beach time
05:30 Jamaican Style Jerk BBQ Cookout
06:30 Music & Group reflections, a private set of acoustic reggae music with soulful message meant to
inspire you to make your life count to advance the common good as you prepare to depart Jamaica.
09:30 Pack your bags & set aside one outfit for the morning. Leave your bags in the hallway so we can
quickly load the van in the morning. Volunteers are encouraged to leave any unused deodorant, soap,
toothpaste etc. behind so it can be donated to the elderly home we work with.
11:00 Lights Out

7

Jamaica Volunteer Packet

DAY 7
05:30 Wake-Up, breakfast
06:00 Depart for the Airport

Donations
In addition to bringing personal clothes and necessities for your volunteer experience, you are also
encouraged to pack donation items. Please work to collect used sports equipment through your team
and local community. School supplies are also always welcome. Here is a list of some suggested items:

o Sneakers and cleats of all sizes.
o Socks
o Used sports equipment.
o Children’s books
o Office & School Supplies
o Jolly Ranchers (they are small and individually wrapped which makes them easy to hand out to

children.)
o Basic First Aid Supplies
o Athletic gear/clothing.
o Deflated soccer balls, basketballs, volleyballs, rugby balls, Frisbees.

What now?
If you would like to join the Rugby Volunteer Corps you simply need to sign up via the registration link at

www.fieldsofgrowth.org and select the session you would like to attend. We will then reach out to take

you through the next set of steps to prepare you for your experience.

“Sport has the power to change the world. It has the power to unite in a way

that little else does. It speaks to youth in a language they understand. Sport can

create hope where once there was only despair. It is more powerful than

governments in breaking down racial barriers. It laughs in the face of all types of

discrimination.” – Nelson Mandela

