Chuck was born August 21, 1925 in Hayward, California. He grew up in Corona, California and was often called ”Captain” as a child as he claimed he was going to be in the Navy. In 1942, his mother, Florence Taylor Larry, gave permission for him to join the Navy, as Chuck’s father, Arch, had passed away and Florence was working in the Sunkist packing factory and needed help. Thus, he began his 41 year Naval career, attaining the following accomplishments:

· Returned to Corona to graduate from high school. 

· Commissioned an Ensign and became a Naval Aviator, December 12, 1945. 

· Korean War, 1951, Flight Instructor. 

· Inactive duty - Charter pilot, crop dusting, acrobatic pilot with All-American Air Shows, worked in a VA hospital. 

· There he met and married Louise Caroline Kellenberger, 1952. 

· Attended Naval School of Photography NAS Miramar and was one of the first ’Top Gun’ graduates. Photo/Fighter Pilot on the USS Essex, Officer in Charge of Reconnaissance on the USS Shangri-la.

· Attended University of Mississippi to earn a Bachelor’s degree in Political Science, 1963.

· Flew the F8 Crusader, a supersonic fighter/reconnaissance aircraft, on the USS Forrestal (San Diego, CA to Pensacola, FL in two hours). During that Mediterranean cruise, became an honorary French Foreign Legion Member. 

· Two year tour in High Wycombe, England.

· Commanding Officer of an F8 Squadron, NAS Oceana, Virginia Beach, Virginia. 

· Executive Officer of the USS John F. Kennedy, the Navy’s newest supercarrier, second in Command of 5,000 personnel. Since this was during the Vietnam War, he hosted the Bob Hope show on board.

· Promoted to Captain - the Navy’s equivalent of a full Colonel in the Army or Air Force - his childhood dream came true!

· Stationed in New York City, was in charge of the Bi-Centennial event, ’Operation Sail 76’, which hosted 56 naval vessels, 375 sailing ships, 5,000 spectator crafts and 10 million spectators on July 4, 1976. He received the Meritorious Service Medal of Commendation. 

· Commanding Officer of the Naval Motion Picture Service - leasing motion picture service for the Navy, Marine Corps, Coast Guard and State Departments, and distributing them worldwide. Received the Legion of Merit Award. During this tour, he met Kathy Schaerer. They were married in 1986.

· The Entertainment Industry threw Chuck a retirement party in 1983, after 41 years in the Navy.

Even after retirement, Chuck enjoyed traveling, a good joke and a martini or a scotch.

WALTER CHARLES ”CHUCK” LARRY was born on August 21, 1925 and was raised in Corona, California. He left high school in February of 1943, in the middle of his senior year due to a misunderstanding in his enlistment category. According to regulations, those, who enlisted in the Reserves were sent home to finish school, but Chuck had enlisted in the regular Navy, therefore, he had to leave for Boot Camp on February 17, 1943. Since he had all the credits for graduation and with the help of his principal, Chuck was graduated with the rest of the class in June.

Chuck says, ”After Boot Camp, I attended Navy Diesel School and was assigned to the USS SC1053, a submarine chaser. A program for enlisted men to attend flight training was announced and I immediately applied. Several months later, after I had advanced to second class Petty Officer, I received my appointment to the V-5 Aviation Cadet program. After twenty-three months of intensive training, I was commissioned an Ensign with a designation of Naval Aviator on December 12, 1945. I transferred to Jacksonville, Florida, for operational training in the SB2C Helldiver, a dive bomber. We then went out to the Pacific and the USS Tarawa and VA- 1A, a squadron which later transitioned to the F4U Corsair and was redesignated VF-14, as a fighter squadron.”

”During a four year tour of inactive duty, I acquired experience as a flight instructor, chaser pilot, crop duster and low altitude acrobatic pilot with All-American Air Shows. I also attended Trinity University in San Antonio, Texas, for a couple of semesters.”

”I was recalled to active duty in December of 1951 during the Korean War and was sent to Pensacola, Florida, for a tour as a Primary Flight Instructor and instructor training instructor. At the end of that tour, I was able to finally get back into my first interest, photography. I attended the Naval Schools of Photography, Officers’ Reconnaissance Course and was sent to VFP-63 at NAS Miramar. I was concerned when I was assigned to the squadron because I didn’t have any jet flying time logged. My worries were assuaged when I was given a flight handbook for the F9F- 5P Panther and told to study that night. I was instructed that I would fly the jet the next day. I’ll never forget that day. What a ride. After ten hours flying the Panther, I attended Jet instrument training, transitioned to the F2H Banshee, another jet, and was deployed to the far east on the USS Essex as a part of the reconnaissance team. After a nine month cruise and a year back at the parent squadron, I deployed again as Officer-in-Charge of Detachment Alfa, in F9F-8P Cougars to provide the reconnaissance capability for USS Shangri-la. At the completion of that cruise, I was transferred to VFAW-3, an all-weather interceptor squadron, at NAS North Island, where I flew the F3H Skytrain and the F4D Skyray, both of which are fighters.”

”I returned to the Naval Schools of Photography to direct the reconnaissance program and then attended the University of Mississippi, where I earned my Bachelor’s Degree in political science, graduating in 1963. After graduation, I was assigned to VFP-62 at NAS Cecil Field, in Jacksonville, Florida. I deployed as Officer-in-Charge of VFP Det 59, flying the RF8 Crusader, a supersonic fighter/reconnaissance aircraft, on the USS Forrestal. During that cruise to the Mediterranean, our detachment, known as ”Larry’s Legion”, was made Honorary Members of the French Foreign Legion in the equivalent ranks that we held. We were also given hats of the Legion as souvenirs. We wore those hats, instead of the standard Navy baseball caps, for the remainder of our tour.”

”Following an overseas shore duty tour in England, I was selected to become Commanding Officer of an F8 Fighter Squadron at NAS Oceana at Virginia Beach, Virginia. That was a most memorable tour, plus to finally reach the exalted title and be called ”Skipper”, was a level every aviator strives to attain. My excitement began when I left’ my’ squadron; I had been chosen to become the Executive Officer of the USS John F. Kennedy, the Navy’s newest supercarrier. During that tour, as Second-in-Command of over five thousand personnel, I was promoted to the rank of Captain, the Navy equivalent of full Colonel in the Army or Air Force.” 

”After that last sea duty tour aboard the USS John F. Kennedy, I attended the Canadian National Defense College in Kingston, Ontario, Canada, where, for a year we studied Geo-political aspects of the whole world and traveled to observe. This was a great experience. I then spent a two-year tour in Washington, D.C. as Director of Plans, Bureau of Naval Personnel. This was a budget crunching tour, interesting, but not very glamorous.”

“Then I was assigned to New York City where I served in a dual capacity as Assistant Chief of Staff for Operations on both the Eastern Sea Frontier staff and the Third Naval District staff. During this period, I organized the temporary staff to plan and execute the Bicentennial event, ’Operation Sail 76’. We started with six people and ended up with over two thousand. There were fifty-six Naval vessels, over 375 sailing ships, about 5,000 spectator craft and ten million spectators on July 4, 1976. The whole week went off without a hitch. Thanks to a group of dedicated and professional people. I received the Meritorious Service Medal and a commendation from the National Bi-Centennial Committee for helping coordinate that event.”

”A last project was to convert the entire U.S. Navy fleet’s movie library to video tape, replacing film reels of movies. I received the Legion of Merit Award for that task. I retired from the U.S. Navy after over forty-one years of service in August of 1984 to reside with my lovely wife, Kathy, in Brea, California.” 

