

Charlie Greenhand

All about me!

Greenhand Family

- Momma Greenhand – age - classified
 - Originally from Greenacres
- Daddy Greenhand – age – old enough
 - Grew up here in Greenland
- Charlie Greenhand – 15 years old
- Baby Greenhand – 3 years old

Family Agricultural Roots

- The Greenhand Family has lived in Greenland for many years.
- Mr. Greenhand started the current family farm 25 years ago.
- The current Greenhand Family farm raises corn, soybeans, hay, cattle and chickens.

Charlie Greenhand's SAE

- Placement for Greenhand Farm
- Entrepreneurship with chickens and some hay ground.
- Hopes to work into more ground and chickens over the next four years.
- Plans to work at least 250 hours this year.

Greenhand Family Hobbies

- Camping
- Boating
- Reading
- Fishing
- Canoeing
- White water rafting
- Snipe hunting

Charlie Greenhand Interests

- I believe there is a future in agriculture
- I want to be involved in agriculture
- I want to learn as much as I can
- I want to look cool and catch girls

Greenhand Family Goals

- Continue successful family farm
- Continue the farm business to the next generation
- Provide a safe place for family and friends to relax
- Produce a quality, safe and nutritious product for consumers