

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved
For LINCOLN HURST: a Flynn Fan Extraordinaire

A

Abbott and Costello 360-1
Abraham Lincoln Brigade 229
Abyssinia 237
Acapulco, Mexico 3, 4, 282, 355
acting, real acting role (That Forsythe Woman) 295
action pictures 350
actor, becoming an 134, 423
actors- not seeing them socially 300-301
addiction- curiosity is the greatest 410-1
Addis Abba, Ethiopia 173
Adventures of Captain Fabian 383
Adventures of Robin Hood 208, 215, 245, 360, 371
aesthetic senses engaged talking about a boat 353
Africa, Central 430
Against All Flags 383
airstrip on EF Estates 391
Aitape Head Hunters 341
Alaska 256
albatross, shoot an 353
alcoholism 345
alcohol, addicted to 409, 412
Alexandre (man servant of Mulholland House) 276, 311, 342
Algeciras, Spain 230
all too much 220
Allen, Bev (co-body of Barrymore mover) 303-6
Allen, Fred 303
America, left it (1952) 399
American citizen, EF becomes 307
Anthony, Mark 367
anti-nazi 291
Anti-semitism 246-7
aphrodisiacs: crushed pearls and fine flecks of gold, spanish fly, certain root found only in Santa Domingo which is sold at Ciudad Trujillo, the only is the special woman 367
appeal, box office appeal went up (after trial) 340
appearances, public (after trial) 340-1
Arab/Frenchman, riots 421
Archaeology, the pleasure of discovering 413
Aristotle 89
Arno (dog- given by Robert Lord, producer), lost at sea 293
Arranyo, Pancho (man in Havana) 238
arrested 91, by NYC cops 362-3, warrant for (Monaco) 377
artist in political or human affairs 237
art of conversation- don't know what to offer a companion beyond that 414
Asher, Irving (head of WB Studios in England) 186
Ataturk, Kemal heroe of Turkey, Flynn to play 422-3
Ateliwa (Kanaka native attendant to EF) 90, 94
Atlantic Coast 238
Australia, schooling, etc. in, 41-49, 256, 276
Auteil, (the racetrack) in France 372
auto, bought 181, 191
autograph asking 218
Aztecs 192

B

Baden Baden (Spa) 298
bachelor apartment (w/Damita) 247
bachelor house 312

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved
For LINCOLN HURST: a Flynn Fan Extraordinaire

back injury 379-80
bailed out of jail (John Perona of El Morocco) 363
Balzac 88
bankruptcy 16
Banky, Vilma 248
Barcelona, Spain 227
Baron, the (Flynn nickname by Walsh) 269, 294, 392, 396
Barrimore, Diana 427
Barrimore, John (the actor) 189, 203-5, 215, 249-51, 258, 269-70, staying w/Flynn, Hamlet, well read 277-81, 285,
298, 299, final days, body moving (Walsh, Bev Allen and Charles Miller) 303-306, 350, turned himself into a
burlesque, a man full of regrets, ready to die, one last thing to live for -to get back love of daughter 427
Barrimore, Lionel 303
Beams End Story 99, 350
Beebe, Dr. William, had written in his books about the Zaca 353
Beery, Wallace Jr. on voyage of the Zaca 354, 355
Belfast University, Ireland (Theo Flynn teaching at) 316, 322
Benchley, Bob (would get mad at autograph hunters) 303
Benny, Jack 302-3
Berkeley, Busby 318
Boodle, The Big 265
Bill of Divorcement 269-70
Bird of Paradise 84-5
Black female pulchritude 189
Blackwell, Blanche, almost proposed to 358-9, 387
Blackwell, Joe (of Jamaica) 358-9
Blanco, Henry (WB big wheel) 246
Blondell, Joan 207
Blum, Al (EF biz manager) 10,11,15,17
boat, changing name of 353, aesthetic senses engaged talking about a boat 353
body moving 304-6
Bogart, Humphrey 218, 396, 423
Bombay, India 364
boss shark 75
Boston Beach, Jamaica (nude bathing) 389
Boston Estate (aka Errol Flynn Estates), Jamaica 384, 413
Boston House (the center of Boston Estate aka Errol Flynn Estates) 392
Boston, Massachusetts 238
bottle smeller 97
Bowery, NY 219-20
Bowen, Schooner Captain (operating the Matupi) 128, 132
breasts, classic ski jump 70
Bridge, the of San Luis Rey (Damita) 248
Bridge, the Golden Gate 353
Brisbane, Australia 121
Brown, Harry Jo (co-screen tester for Cap. Blood) 200
Buckner, Robert (WB big wheel) 246, 247
bug, the, of writing or acting 108-9
bugged ladies room 347
Bullocks (Hollywood store) 285
Bundy Drive (Decker home location) 250
Butler, David (director) 350
Buttles, Paul one-legged diver (skindiving with Balearics, Spain) 404

C

Cabot, Bruce (actor) 12, 13, 14, 276, 293, (bachelor house renter) 312, 416
cafard, le (form of madness legionaires get from wind blowing in a certain direction) 353
Cagney, James 248, 341
Calcutta 172, 367, 368

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved
For LINCOLN HURST: a Flynn Fan Extraordinaire

California- Jamaica Flight 390-1

camera, the is 350
Cambridge University, England 101,109,112
Canalers, American, the toughest, 122
Cape Verde Islands (off West Africa) 418, 422
Cap-Haitien, Haiti 356
Capstan Cigarettes 96-7
Captain Blood 200, 244, 245
Caravans, The Fighting (Damita) 248
Caribbean 238, 396, 407, 437
cartoon of EF 292-3
Case of the Curious Bride, The 191
casting couch 267-8
casting decisions 267
castration, the greatest calamity 414
Castro, Fidel 438
Catalina Island, California 325, 341
Catalina, Italy 425
Central Park 271
Cervantes, Emmanuel (bet to dive off crosstrees- \$500) 402-4
Church, The Catholic 235-6
Chaliapin (artist) 237
challenge, stimulation of a 411
Chaplin, Charley 198, witty and charming but easily bored, tennis 301, 302
Charge of the Light Brigade, The 207, 211-2
charter business 77-81
Chicago 189-90, 217-9
children of EF 359-60, 397, 438
China 220
Christ, The Last Thirty Days of (Sadakichi Hartman) 249
Christian, Fletcher (first officer on Bounty) 349
Christian (Welter), Linda (actress) 283-6
Christie's (casino) of Macao 154
Cleopatra 367
Clothes bill, from Warner Brothers (\$1200) 371-2
Club, Oh Shit 250
Cuba 21, 271
Cock and Bull Bar, The (Hollywood, California) 304, 305
Cock-eyed, The World (Damita) 248
Cockfight 142-46
coke, and aspirin 190
Cocos Islands 355
Cold Rice, play by EF 184-5
Colet Court (London school) 41
Colman, Ronald 248
Colonel, the (EF nickname by Hale and Williams) 297
comedians as friends 302
Communism 109, 228
Communist Party of Central America 192
Confessions of An Opium Eater 281
Confidential Magazine, Trial 432, Settlement of \$15,000 433, 434
Congo, Belgian 430
Conquest of Mexico, The 194, 196
contradictions 415-8
Cooktown, Australia 99-100
Cooper, Gary 218, 248, "Lord of Cooper" 341
Copley (worker on Jack Stirling sheep ranch) 121
copra 384
Corbet, Jim (boxer) 288

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved
For LINCOLN HURST: a Flynn Fan Extraordinaire

Cortez, Hernando (Spanish Explorer) 192, 196
Cortez, Ricardo (actor) 248

Courmayer, Italy 9
Courts- he's been in Court of St. James, Courts of California, Courts of Love, Tennis Courts, the Courtesans 407
Coward, Noel 387
cowboy pictures (heart wasn't in it) 290-1
Crawford, Joan 341
creation (creativity), the validity of 351, the urge of 408
Crocker, Templeton, (banker and former owner of Zaca) 353
cross dresser 189
Crossed Swords 425
Cruise of the Zaca, filmed with live crocodiles 385-7
Cry Wolf 344
Cuba 237-44, 390, 438
Cuban Rebel Girls 21, 438
Cukor, George 203
curiosity, the greatest addiction 410-1
Curtiz, Mike 191, 200, 202, almost killed 296-7, 340, 420

D

dag the hogget 123
Dalton, Brothers 341
Damita, Lili 11, 15, 187, 191-200, cooking, atheletic ability, sexual ability, marriage 197-200, 205-7, 216-27, 228, 231, 232, 238, 245, 247-8, 251, 253, fought with Eloise Ann Onstott 254, 270, 271, 275, pregnant 277, 286-7, 322, 346, 361-2, 375, 377, 397-8, 416, 418, 421
Darby's, Harry, claim, New Guinea 127, 133
Darwin 348-9, 401
Davies, Marion 253
Davis, Bette 218, 258-65, 341, 396
de Havilland, Olivia 207-8
De Orio (art dealer for Van Gogh painting) 306
de Quincy, Thomas (author of Confessions of An Opium Eater) 281
de Maupassant 88
deal, never back out of 423
Dear, Dad, I stink 71
Decker, John (the artist and center of the Olympiads) 198, 217, 249, 250, 285, 303, 306, on voyage of the Zaca 354, 355
decline, period of (1952-1956)
defect, personal withdrawl from friends 414
Degas (artist) 437
Del Rio, Delores 191
depression 248
Desparate Journey 344
diamonds, lost 161
Diamond Down, Queensland, Australia 121
Dibbs, Naomi 96, 100, 117-8
died, supposed to have, three times 421
Dinner, The Man Who Came to Dinner 280
director 423
discovered by, Leroy, Curtiz, Warner 200
disguise, a false nose for a 367-8
disillusionment 348-53
Dive Bomber 271, 291
diving, deep 283
divorce of 286-7, 322, divorce 359
Djibouti, French Somaliland 172
Donat, Robert 184, 200
drinking, EF 201, 218, 321

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved
For LINCOLN HURST: a Flynn Fan Extraordinaire

Doctor's Cave, Jamaica 385
Dodd, Clare 207
Dodge City 290

Dolan George (animal trainer) 212
dolphin, don't kill a (superstition) 353
Douglas Fairbanks /Flynn armor 263
duels and actors 215-6
Dulgan, Jimmy (stuntman) 287
Durante, Jimmy 302
Dutch, New Guinea 101
Duvivier, Denise (rape victim in Monaco) 378
dying, no fear of 409

E

Ecuador, Galapagos Islands (off the coast of) 354, 355
ear lobes, long ones in Americans vrs French (give indication of oral sex willingness?) 415
Edey Creek, New Guinea (gold field) 81, 95, 110, 190
Eddington, Marge (Nora's mother) oversaw Mulholland House 344-5, 370, secretary and general factotem, fought with Nora 370, 376
Eddington, Nora 40, 328-30, 340, 343, married (1/10/45), house in Hollywood for 344, 345, on voyage of the Zaca 354, 355, 358, 359, divorce 359, moved into and wanted to give Mulholland House 359, fought with Marge, EF comments on marriage to, tempermental change, full custody of children, divorced 1949, married Dick Haymes 370, 371
ego 412
El Greco 238
El Morocco (nightclub in NYC) 363
elephant dropping cleaning men 253
engagements, long 117
England, schooling in 36-41, 256, 270, 275, 292, 295, 388, 407, 410
envey, don't anyone 412
Epstein Brothers (writers) 191
Ernst, Bud 19, role in marriage 199, 270, 276, 284, 285, 321
Errol Flynn Estates (aka Boston Estates), Jamaica 383, 384, 385, airstrip on 391
Errol Flynn's Swamp Boys (music group) 384
Escape Me Never 344
Estrella (girl EF met in Spain) 234
Europe 237, 433
extortion, (\$10,000) 317, 334
Eyre, Jane 435

F

face, never liked own 368-9
Fairbanks, Douglas 245, 297
Falkenberg, mother and Jinx 190
fame or fortune, a matter of luck 411
Fan Tan (game to gamble on) 155
Far East 196
Farouk, King 19, tremendous eater 400-1
fear 214-5 of insanity 209, no 232, mediocrity is greatest 411, 426
feeling, the one thing robbed of 351
Fidler, Jimmy, critical of EF, wallop, fork stabbing 293
Fields, W. C. (Claude) (the comic) 249, hobby of sending news clippings 251
Figueroas, Carmen (beautiful woman of the family EF stayed with in Mexico City) 192
Finney, Ben (play encountered at "21" in NYC) 16-7
films, return to (1957) 423
filmmaking, an assembly line process 424
fish dynamiting 74

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved

For LINCOLN HURST: a Flynn Fan Extraordinaire

fish, tide pool (discovered and named Zacy, Erroli, Nori) on voyage of the Zaca 355
flag, for the Zaca (crowing rooster) 354
flee the country 319, 329, 332
Fleming, Jim (and wife: domestics and a stunt stand-in) 192

Florida 282

Flynn, Arnella (daughter) 10, 18, 19, 397, 399, 408, 418
Flynn, Baron, formerly of the Court of Hollywood, Regent to His Majesty Jack Warner, King of Cinemania 438
Flynn, Deidre (daughter) born 1/10/45 354, 360
Flynn, Maralee (mother) 15, 40, 316, 346, "Errol was a nasty little boy" 354, 378, relationship with 387-89, old church bell (\$5000), Boston Church 389, bill for bell and church confrontation 394-5, 417, 418, 436, 438
Flynn, Rory (daughter) born 3/12/47- 359, 360
Flynn, Rosemary (sister) 35, 270-1, 316
Flynn, Sean (son) born 5/10/41 286, 354, 360, 393, 394, 395, 396, 418, 420
Flynn/Decker Art Gallery 251
Flynn, Theodore (father) 315, 335, 349, 354, 393, 394, 395, 418, 436, 438
Footsteps in the Dark 247
Ford, Robert (lawyer) 313, 314, 318, 319, 320, 325
fortune, or fame is a matter of luck 411
Fowler, Gene (the writer) 249, author of Goodnight Sweet Prince 304
France 367, 376-382
Francis, Kay 207
Franco (leader of Spain) 228
French Equatorial Africa (132 degrees in shade) Roots of Heaven 428, 429
French Morocco 174
friends, women as best, good really honest 398, intimate withdrawal from 414, 415
Frisco Kid, The (Damita) 248

G

Gable, Clark 218, 341, 360, in London with, "you're too young to make pic with " 407-8, gags 364, 365
Galapagos Islands 354, 355
gambling, sporting, handicapping air of men together 276
Garbo, Greta 203
Garden of Allah, The 191-2
Gardner, Ava 20, 433
Gardner, Reginald (acter) 255
Garson, Greer 184, funny and helpful, EF naked in wardrobe, elec shock to EF 295-6
Gary, Romain (author of Roots of Heaven) 427
Gashet, Dr. owner of the Man at Sea, Van Gogh painting 306
Gaughin, Paul (artist) 16, mention of owning more than one 251, mention of owning painting 274, 437
Geisler, Jerry (attorney) 318, 319, 320, preparation 32, trial 324-34
Gentleman Jim, loved making picture 288-90, released during rape trial 326
Germans 229
Germany 237
Gessel, George (Max Flynn, nickname for EF) 303
Ghika (not identified by last name), Princess Irene, South of France trip, slow seduction of 373-6, could be nudist 374, melancholy, attempted suicide 375
Gibbon, Sir Edward 47, reading Decline and Fall of the Roman Empire 339
Gibbons, Cedric (art director) 198
Giblin, Dr. (physician in New Guinea) 92
Giblin, Mrs. (wife of Dr.) partner with EF in a gold claim 92, 95, 126, 127
Gilbert, Jack 203, 258
Gibraltar, Spain 418
God 317
Goddard, Paulette 198, the Fort Knox of Jewelry owners 285, 301
gold 126-7
gold digging 132
gold plot sold 98
Goldwyn, Sam 248, 286, 301

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved

For LINCOLN HURST: a Flynn Fan Extraordinaire

Golenbock, Jud (NY lawyer of EF) 15
gonorrhoea, nail in the hoof, or black pox 95, 220
Gonzalez, Mees (Cuban girl who got away) 239-40
Goodnight Sweet Prince 304
Goulding, Eddie (the director) 252

government service 53-65
Graham, Sheila (the columnist) 351
grandfather 34, 35
grand jury 315, 316, 318
grandmother 34
Gran Via Hotel (Spain) 228
Grant, Cary 248, "Earl of Grant" 341, 360
Grecian Isle, found my 359
Greco, Juliette 430
Grena, the dachshund puppy- EF ran over and buried 371
guns 274
Guthrie, Bill (Warner Brothers troubleshooter) 245-6

H

Hale, Alan (the Sarge) 297, 299, taught me alot 300
Hamlet (and JB) 280
Hanson, Betty (one of the 2 "rape" victims) 311, 314, 315, 316, 330
happiest days spent anywhere was in Northampton Repertory Company, the various courts he's been in (see courts) 407
happiness, only real 238, dream of (Jamaica) 413
Hardwicke, Cedric 184
Harlem, NYC 187, 189
Harris, Norval (assasin of Huey Long) 272
Hartford, Huntington (Hunt) written adaption of Jane Eyre 434-5
Hartman, Sadakichi (writer) 249
Harvard University, Boston Massachusetts 346
hashish 421
Havana, Cuba 238
Hawthorne (government man in New Guinea) 91, 93
Haymes, Dick 40, 370, 371
Hayward, Louis 187
Hayword, Kingsley (experienced mariner- checkd out Zaca) 353
Hayworth, Rita 19, 40
Hearst, William Randolph 231, masquerade party 253
Hecht, Ben 423
helicopter, to studio (during filming of That Forsythe Women) 360
Hellinger, Mark 107
Henry VIII 187
Hepatitis 14, 421
Hepburn, Katherine 269-70
Hertz, John Jr., owner of the Yacht Ticonderoga 408, 415
Hill, Howard 288 (archer) 425
Hitler 228, 237
Holden, William- did handstand in movie, married Brenda Marshall 426-7, originally set to star in Roots of Heaven 428
Holiphant, Amelia 271-4, in love with 271, one of only women truly loved 273
Hollywood 186, 190, 255, 256, 284, 291, 311-335, 369, 423
Hong Kong 147-8, 160-3
Hopper, Hedda 243-4
Horseback, The Devil On (Damita) 248
horses and stunts 212
hospital 232
Hotel, Napoleon, Paris 422

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved
For LINCOLN HURST: a Flynn Fan Extraordinaire

house, what wives want 348
Houston, John 267, lust for the outdoors 430
Howard, Trevor 428, 430
Hubbs, Professor Carl (Scripps Institute of Oceanography) on voyage of the Zaca 354
Hudson, Rock 215
Hugo, Victor 89, 348

hurricane 356-7
Huxley, Sir Julian 250

I

Ibeza, Spain 420
I allow myself to be understood ... 416
I enter a whorehouse... 173
Illicit Diamond Buyer 135
imagination, the most essential thing on screen 432
In Like Flynn (the phrase) 335
In the Wake of the Bounty 106-7, 115
India 220, 361-9
Ireland 250, 259
Irene, Princess (Ghika- Roumanian) South of France trip, slow seduction of 373-6, could be nudist 374, melancholy, attempted suicide 375
IRS 10
Istanbul (the film) 423
Italy 421
Isle de Levant, France (nudist colony) 374

J

Jack Dempsey' s Restaurant 187
Jackson (EF nickname of JW) 294
Jackson, Sir Barry (English actor) 184
Jackson, Freda (English actress) 184
Jaffe, Sam (Hollywood agent) 20
jail 224-5
Jamaica 196, Kingston (blown into from hurricane) 357, found my Grecian Isle 359, bought real estate, bought residence (Boston House), Port Antonio 372, 374, Errol Flynn Estates 383, 384, 412, dream of happiness 413
Jamaican females: Jamaican Royal, Jamaican Brown, Black Enemy Daughter, English Style White, Chinese, East Indian mingled with Jamaican and others 385
James, Jesse 341
Javret (Les Miserables) 247
journalist 221, 234, 235
journalists in Madrid 229
Joycelyn, Elinor (woman met during Northampton Repertory)185

K

Khan, Ali 19, 40
Karachi, India 364
Kavieng, New Guinea 95
Kelly, Grace 402
Kelly, Orry- taunting by, 339
killed in Spain, EF 231
killing 90
Kim 361, 364
King George VI (England) 292
Kingston, Jamaica 391
Kinsey, Dr. (sex researcher) 117, 415

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved
For LINCOLN HURST: a Flynn Fan Extraordinaire

Kipling, Rudyard 154
Kissing of hand for married women rule 329
kissing on the big screen 265-6 (slip of the tongue) 265
knifing of EF 171
Knights of Columbus 235
Koets, Dr. Gerrit 136, 139-175, 190, 216-35, on women 140-1, philosophy 175, Naturalized American 221, operating in hospital 232-3, the Million Dollar idea 235, 250, 275, 366

Koenig, Bill (WB big wig) 202
Koran, the 361

L

Lagosi, Bela 393
Lakeside Golf Club, Hollywood, California 257
Laloki River, New Guinea 101, 250, 339, 358
Lamar, Heddy- one of the most beautiful women, lead in William Tell 255, escape from Austria with jewels 255-6
lawyers 286-7
Leroy, Mervin 200
letters, file of blackmail 342
Life Magazine in time capsule 245
life, my, as a painting not Van Gogh, Gaughin, Rembrandt, Michelangelo but Lautrec, Degas 437
lion cub 218
Lindsay, Margaret 248
Lita (girlfriend of Koets) 231, 233
liveliness, people without \$, who would like to have it have 414
living, lost interest in, 335
Lizard Island, Australia 99, 101
Loder, John (husband of Heddy Lamar) 255
Logan, Josh, fear and William Holden 426
London, England 181, 221, 368
Long, Huey 272
Loper, Jack (boxer) 289-90
Lord, Robert (WB big wheel) 246, 293
Los Angeles District Attorney 314, 315, 318, 319, 320
Los Angeles Police Department 313
Louise, Anita 207
Louve, the 373
love, in 271, true 383
Lowe, Edmund (actor) 187, 248
Loyalist (Spain) 228, 236
luck, fame or fortune is a matter of 411
lucky destiny hovering over the Flynns 121
Lukas, Paul, Watch on the Rhine, academy award, gag pulled on him 364-6

M

Macao 148-160
Macavoy, (McEvoy) Freddie 98, 275, good friend 281-5, (bachelor house renter) 312, 316, 317, 319, 345, 369, 372, married Claude, introduced Princess Irene 373, 377, died, true love, as one of the Olympiads, his history, EF closeness to 382-3, 434
Macavoy, Claude 382-3
machine gun, given 234
Madrid, Spain 228
Magellan 416
Maginot Line, France 286
Maharajah of Bundi (India) 367
Mahon, Barry (producer) 10,13,14, 390
Maihiati (native girl and first steady affair in New Guinea) 69-71, 190
Majorca or Palma de Majorca 18, 20, 402-4, 408, 413, 414, 418, 422, 432

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved
For LINCOLN HURST: a Flynn Fan Extraordinaire

Marseilles, France 173
Marakesh, French Morocco 174
Male identification with EF, 249
male whorehouse (French Morocco) 174
Mandarin House (casino) in Macao 151, 154
Mandel, Fritz (h. of H.Lamar) 255, 256
Marihuana- as called in Mexico, ganja in Jamaica, anis hashish in the Far East 196; smoking with Rivera 196-7
Markey, Gene (the screen writer) 249

marriage, no promises of 270, comments on 370, try a sensible, in Monte Carlo 377, in Nice (10/23/50) 377
Marshall, Brenda 426
Maru Maru 371
Marx, Karl 109
Maski (Papuan for I don't care, I don't give a damn, to hell with it or screw yourself) boat owned by EF and Dusty
Miller 76, 80
mass hysteria, (progress from the so-called primitives) 340-1
Master of Ballantrae 383
Matupi boat (schooner of Cap Bowen)128
Maura (wife of New Guinea government official EF involved with) 53-9, 65
"Max Flynn" (Gessel nickname for EF) 303
Mayako (Japanese wife of Swiss EF involved with on D'Artagnan from China to Ceylon) 167-70
McLaglen, Victor 187, 248
mediocrity, the greatest fear 411, 417
Mediterranean Sea 407, 423
Melanesians, the Eight 112-4
men, always like them about me 276
Metro, Goldwyn, Mayer 203, 207, 295, 360, 361
Mexico City, Mexico 192-7, 284
Mexico 282, 320, 354, 367
Meyers, Johnny 276, 285
Michelangelo 437
Miller, Charley (Bear Valley) longest moustache in the West 287, (co-body of Barrymore mover) 303-6
Miller, Dusty (Australian EF met and partnered with) 73-9, 95, 190, 275
Million Dollars, The (Spain) 235
mirror above bed 434
missionaries 91
Mississippi Rive, USA 272
Mitchell, Thomas (the actor) 249
Mocambo, the (Hollywood night club) 251, 293, 344, blond/brunette fight 369-70
Monaco, Principality of- 380
Montana 371
money, having it makes you honest 121
money machine 127-30
money, what (unmarried) women want 347-8
Monocle, Le (Lesbian Club) 221-225
monogamy 248
Monte Carlo, Monaco 401
Montego Bay, Jamaica 386, 390, 391, 392
Moore, Colleen 312
Mowbray, Alan (the actor) 249
Mulholland House (bachelor pad) 274-81, strange people about 276, 286, 306, women and 316, 329, 335, 246,
bugged ladies room 347, Nora moved into 359, Lily takes 418
Municipal Lodging House, NYC 219
Murder At Monte Carlo 186
Mussolini 228, 237

N

Naples, Italy 408, 409, 410
narcotics, tried a few 282, taken many but am not addict, never taken heroine 410

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved
For LINCOLN HURST: a Flynn Fan Extraordinaire

Nassau, Bahamas 244, 390
native hanging 64
nature, human 410
Navy, the American, guns and rockets 379
Navarre (Barrymore's nickname for EF) 204
Navy Island, Jamaica 384, 386, 387
Nazi 228, 255, 291, 306, 323
Nazi Germany 229
Nelson, Lord 249

Nerida (first sex experience) 26
Netherlands 306
Never Say Goodbye 344
New Guinea 53-95, if you spend more than 5 years in, 134, 238, 250, 276, 278, 283, 287, 316, 335, 341, 349, 384, 421, 429
New Ireland, New Guinea 65
New Orleans, Louisiana 272
New York City 219-20, 238, 270-2, 301, 306, 323, 345, 361, El Morocco 363, 412
Night, This is the (Damita) 248
Niven, David 215, 235, sharing apt with EF 254-5
North Africa 353
Northampton Repertory Company, London, England 181-6, 295, reunion with 407
Northern Pursuit 344
nose, false for a disguise 367-8
nudist, Princess Irene could be, EF could not 374
nurse/secretary (in NYC) 245-6
nymphomania 118

O

Oakie, Jack (would get mad at autograph hunters) 303
Objective Burma, proud of, had many creative inputs, technique of silence (no music), shot at Santa Anita Ranch, 291-3
O'Brien, Pat 298
ocean, the greatest love 238
oceanography 401
Oberon, Merle 187
O'hara, Maureen 12-3, 433
Olivier, Lawrence 184
Olympiads, the (Hartman, Decker, Barrymore, Fowler, Markey, Mowbray, Fields, Mitchell) 249-51, Oh Shit Club 250, McEvoy as one of the 383
Onstott, Eloise Ann 253-4
opiates- takes away male sex impulse, stimulates the female's 410
opium 155, use and withdrawal from 281-2
oral sex, American women are better than French: they do it but cost you more \$ also 415
orchestra, hire an 238

P

Pacific Ocean 354
Paderewski (pianist) 237
paintings singing 196-7
Panama Canal 355-6
Palm Springs 192
Parade, The Big 248
Paramount 428
parent, as a 351
Paris 221-7, 368, 372, 376, the greatest city, sense of freedom 412, 421, 422, 429
Parkes, Madge 116-9, 121, seduction by, 117
party, after the rape trial party (Social comeback) 339

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved
For LINCOLN HURST: a Flynn Fan Extraordinaire

party crashers 418-20
pattern in life, man's 413
Pearl Harbor 291
Pearl of Great Price (the clap) 220
peepshows and horror show 173
people, what makes them tick 410
Pepe 227-8 (guide in Spain), 230, 234-5
Permanganate of Potash, treatment for gonorrhea 95
Perona, John (owner of El Morocco- bailed EF out of jail) 363
Philippines, Manilla 141

photograph in Esquire (liked) 369
Pierce Brothers Mortuary , Hollywood, California 304
Plane, Navion bought 390
plane trip (Calif to Jamaica) 390-1
plane trip #2 391-3
plantation manager 73, 76, 80
Plato 89
Plaza Athenee (Hotel) Paris, France 221
poisoned arrow in foot 90
poisoning, blood 420-22
police 301
Polynesia 349, 358
Pondichery, India 170-2
pork in ducks 32
Port Archambeau, Africa 431
Port Antonio, Jamaica 384, 386, 392, 413
Port Moresby, New Guinea 101, 107, 108, 112. 113
Power, Tyrone 285-6
press took interest in after rape trail 345-6, a modern Don Juan 248
Prescott (author of the Conquest of Mexico) 194, 196
priest defiled 233
Princess Irene- (Ghika- Roumanian) South of France trip, slow seduction of 373-6, could be nudist 374, melancholy, attempted suicide 375
Princess Tiarovitch, Naomi (Russian)- sadist 187-9, 190, 219
Private Life of Elizabeth and Essex, the 258-65
Pro-ally 291
procrastinate, the will to 411
producer 423
prohibition 409
Psychology of Living 151
Putas (whores) 240
Pyramids 192

Q

question mark, the, why, my own cofusion 342
Queen of Sheba 367
Quinn, Anthony 215, 251

R

Rabaul 135-6
radio, a hold out from this mdern distraction 414
Raft, George 341
Rainier, Prince 19, 377, talked with about film project 401
rape, description of 325-8
rape, statutory 31, 315, 318, politics of the 320-1, 323
rape trial, the (January-February 1946) 320, 324-33, why the trial- corruption , money, power, graft 320-1, 328, cost of (\$50,000) 333-4,

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved

For LINCOLN HURST: a Flynn Fan Extraordinaire

rape trial 2, the (October 1950) 380-2
Raphael, Stephen (bachelor house renter) 312
reading 88-9
regret, the greatest- not learning the piano 412
relationship, hope of a 274
Rembrandt 437
remembering lines, the facility of 107
Republican (Spain) 228, 236
Rescue, The (Damita) 248
Rhapsody of the Depths 405
rich people, 414

Rio de Janeiro 368, other greatest city, the sense of freedom 412
Rio Grande, The, Jamaica 384
River Queen (steam boat rented) 272
Rivera, Diego 192
Robe, The 10
Robinson, Edward G., rejection by Olympians 251
Rockefeller Institute 217
Rocky Mountain, work on film, Patrice Wymore 375
Rodriguez, Pedro 12, 13
Rogers, Roy 351
Rogers, Will 237
Romanoff, Mike 298
Rome, Italy 10, 11, 301, 368, 399, apartment was an open house to the wanderers of the world 399-402, 408, 410, 411, 412
Romeo and Juliet 203
Rooney, Mickey 423
Roosevelt, F. D. R., liked Old Fashions, more charm and magnetism 236, 250, FDR (with for Polio fund raiser) 341
Roosevelt, F. D. Jr. 236
Roosevelt, Elliot 237
Roosevelt, James 237
Roosevelt, Mrs. 236
Roots of Heaven 21, favorite picture 427, people got sick: amoebic dysentery, gonorrhoea, and malaria 429, interest in, filming, character development 429-32
Rory, Rosanna (co-star in Big Boodle) 265
Royal Hong Kong Volunteers 160
runaway 27-8
Ryan, Jack 83 92, 94, 110, 126, 190, 275

S

Sadism 188-9
safari, private (with Houston) saw elephants, African fauna, Giant Eland, Water Buffalo 430
sailing, lazy days at sea 355-6
Sailor's Rest, in Woolamallo, Australia 96, 115, 119
Salamaua, New Guinea 127
salary (1934-1952) 16, 248, brawls over 256, (\$6,000/wk in 1939) 258, \$200,000/picture 349, invested in Errol Flynn Estates, Jamaica 383
Salvo Conducto (Spain) 229, 131
Samarai, New Guinea 99-101
San Antonio (the film) 344
San Diego, California 192
San Fernando Valley, view of 274
San Francisco, California 192, 353
Santa Anita Ranch (of Lucky Baldwin) 291
Santa Fe Trail 247
Satterlee, Peggy (one of the 2 "rape" victims) 314, 315, 325
Savanna-La-Mar, Jamaica 385
scar, enduring emotional (the rape trial), dividing line of life 327, 333, never escape brand 335

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved
For LINCOLN HURST: a Flynn Fan Extraordinaire

school girls in convent, Cuba 241-2
Sicily, Italy 301-2
Scott, Randolph 290
screenwriter 423
sea, the- where I have found life and love always to be best 374, lure of the and diving described, fear 406
Sea, the Man at (Van Gogh painting owned by EF) 306
Seahawk, The 247
sense, indulgence of 416
Sepik River, New Guinea 78-80, 349
sex, the first time 35-6 law against oral 324 urge of, the strongest impulse 408, opiates take away the male impulse,
stimulate the female's 410, most important drive in life except hunger 415, first act for a virgin is oral 415
sexuality in a scene 257-8

shandy 160
Shanghai 163-6
Shearer, Norma 203
sheep ranch (or station) 121-4
Sheridan, Anne (Ummph you) 218, 267, 345, 400
ship to England 220
shyness 258, 265
Silver City 290
Simpson, an actor and partner to Dusty Miller 73-4
single- "Women don't let me... 417
Sino-Japanese muddle 221
Sirocco (wind that blows across North Africa) 353
Sirocco #1 98, 351
Sirocco #2, bought 238, 293, 315, 325, 327, 353
situation, the only one in which no woman was ever involved 92-95
skindiving 244, 359, Balearics, in Spain with Paul Buttles- underwater sled, dove too deep (42 meters), rhapsody of
the depths, Phoenician Head and artifacts 404-5, "keeps me alive", diving daily 406-7
Slap, the (by Bette Davis) 258-65
slaving 84, 89, 93
Smith, Alexis 288
Snook, The big 384
snow in Hollywood (during filming of That Forsythe Women) 360
socks, kept on 312
Soloman, Doc (studio manager for WB Studios in England) 186
Soloman, King 367
South America 256, 301, 340
South of France 410
South Pacific 238, 323
Southwest London College 41
spaces over the hills 161
Spain 18, 20, 217, 220-235, 236, 367, 388
spanish fly, or cantarides, 367
spearfishing and skindiving 282-3
special effects: whip, knife, bow and arrow 288
Spotlight, the theatre publication first advertised in 181, 407
St. Moritz Hotel, NYC 219
Stage Coach 291
Stanwick, Barbara 341
Star Legend 270
Star's Perks 269
Stella Dallas reference (by Ory Kelly) 339
stereotyped, in film 350
Stevenson, Robert Louis 88
Stirling, Aline 123
Stirling, Jack 121
Street of Happiness (gambling strip) Macao 154
stunts 215-6, 287-90, could do in Crossed Swords 425

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved
For LINCOLN HURST: a Flynn Fan Extraordinaire

suicide, thoughts of, 335, 352-3
summation of book and life 435-8
superstitious 353
Sutter (of Gold Rush Fame)190
Swartz, Joel 78, 80, 106, 349
Sydney, Australia 95-99,112-121, 431
Sydney Domaine (wild country) 96
Sydney Northshore Grammar 41-6
symbol- swordsman (sexual) 323, 348, the god phallus 346, 417, phallus 436

T

Tahiti 107
Tangiers 420

Tasmania 25-36, 323
techniques, other (for bedding starlets) 268-9
television, a hold out from this modern distraction 414
tennis 190, 301
Thalberg, Irving 203
Thank Your Lucky Stars (shot during trial) 332
That Forsythe Women 295-6, 360
theatre job hunting 180-1
They Died With Their Boots On, released during trial 331
Tiarovitch, Princess Naomi (Russian)- sadist 187-9, 190, 219
Titchfield Hotel, Port Antonio, Jamaica, mother's influence on 389, 392
Ting Ling (O'Connor) 149-160
tobacco 113, 119
tobacco plantation (Laloki) 102, 105, 335
Too Much Too Soon 21, 281, worked hard at characterization 427
tooth broken, on morro crab 239
Toulouse-Lautrec 437
Townsville, Australia 122, 123, 124, 126
Tracy, Spencer 341
train ride 124-5
trial for murder 92-4
Trinity College, London England 109
Trotsky 237
Tuperselai (New Guinea woman EF involved with) 103, 190
Turnbridge Welles (Spa) 298
Turkey 422, 423
Turner, Don (stuntman) 287
Twain, Mark 386

U

Ubangis in Africa 341
Ulysses, 356, comparison to 436
Uncertain Glory 344
unhappiness 208-10
Universal Intenational 422, 423
Uruguay 306
Usher's Hotel, Sydney, Australia 96-8, 114, 116, 118

V

Valjean, Jean (Les Miserables) 247
Van Gogh painting 17, 251, 274, 306, 437
vaudeville 302
Velez, Lupe 198, rivals with Damita, ability to rotate breast, most beautiful breasts 251
Venezuela 356

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved
For LINCOLN HURST: a Flynn Fan Extraordinaire

vertigo, suffering from 424-25
Ville Franche, France (bridal night on boat with PW) 378
Virginia City 247, 290
virgins, first sex act of, is oral 415
vodka 345, 402, 405, 420, 429, 430, 433, 436
von Helmuth, General (Republican Spain Military staff) 229-30
von Starenberg, Prince (leader of the Austrian Fascists) 255

W

Wahn, Graham (public relations man for WB) 362-3
Wald, Jerry (writer) 191, 291

walked through pictures (1943 on) 350
Wallace, Dr. Bill (dentist to EF for Linda Christian) 284-5

Wallamaloo Gang 48
Wallis, Hal (producer) 202, 334
Wallis, Minna (agent) 203
Walsh, Raoul (director) 268-9, 288, 291, how he lost eye, went to mortuary with Bev Allen and Charles Miller 304-6
wardrobe people, stealing by 372
Wars, the Civil Wars- futility of 235
Warner, Ann (wife of Jack) 268
Warner Brothers 219, 238, 242, 244, 256, 257, 267, 291, 296, 334, 375, 395, the ending in 1952 396-7, 399, 400
Warner Brothers Ranch 297
Warner, Harry 246, 247 tirade 246-7
Warner, Jack 10, 14, 200-3, 207, 218, 246, 256, 267, 268, Sporting Blood (EF nickname for) 257, 288, 290, 291, 291, 193, Jackson (EF nickname of JW) 294, humor and personality described 294-5, 317, asking him for cost of defense 334, 371, 372, 396, 396-7, impressed with King Farouk 400 Wayne, Johnny 290, "Duke Wayne" 341

well digging 121
Weismuller, Johnny 252
Wells, H.G. 89
Welles, Orson 19, 298-9
West Indies 238
West, Mae 349
westerns 351
Western Africa 382-3
Whitehouse, visiting the 236
whores, and old ladies 174, 413
whorehouse 115, 240-44
wife, what she wants is a house 348
Wiles, Buster (stuntman) 287, 329
Williams, Gwynne "Big Boy", and Lupe Velez 297-99
Williams, Warren 191
William Tell 9, 255, 410
Wiltshire (store in Hollywood) 285
withdrawal from opium 282
work, urge of, fear it, stronger than most other impulses except sex 408, losing the urge to & the will to procrastinate 411
world, a different one before cinema 342
world, sitting on top of the 275, 348-9
World War I 236
World War II 228, 236, 301
Women- 185, 195, as friends 398 on reaching their sexual prime, 117, sophisticated 119, undressing themselves, 118, symbolizing presence 234, and possessiveness 248, as seducers, know more about, loveiness in a woman 270, and Mulholland House 316, overwhelm by willing 321, had a hard time with a girl 346-7, have better survival mechanism 347, what (unmarried) want \$ 347-8, platonic relationship with 359, only true aphrodisiac is the special one you are with 367, a funny race: hate to see you read, think, or look at another woman 375, workings of their minds, a women friend is the best, good really honest friends 398 American are better than French: they do oral sex, but cost more \$, sour on 415-6, "Women don't let me... 417 gone to

My Wicked Wicked Ways Index
© COPYRIGHT 2005 By Karl Holmberg
All Rights Reserved

For LINCOLN HURST: a Flynn Fan Extraordinaire

bed with 12,000 to 14,000, 436
Wrestlers (Tiny Tim, Lord Fauntleroy, Strangler Lewis, Abdul the Turk) 288
writer, beaten as a 351
Wymore, Patrice 10, 11, 14, 18, 375-6, "I feel sorry for you" 377, 397, 399, 408, 414, 418, 419, 420, 421, 433, by
1958, no longer living with, tried hard to make me happy 434

Y

Young, Midshipman 33
you can stick it 256

Z

Zaca 18, 19, history of, Templeton Crocker (former owner) war service 353, repainted, rerigged, remasted (\$50,000)
354, got acquainted with 354, 355, flag for (crowing rooster) 354, 372, 374, 378-9, 392, diving off the
crosstrees- bet with Emmanuel Cervantes (\$500) 402-4, 408, 318, 423

Zakal, S.Z. "Cuddles" 300
Zanuck, Darryl 21, 267, producer of Roots of Heaven 428-9