

PAUL LAFFOLEY

(b. 1940, Cambridge, Massachusetts)

EDUCATION

- 1962 B.A., Classics and Art History, Brown University, Providence, Rhode Island
- 1962-63 School of Architecture, Harvard Graduate School of Design, Cambridge, Massachusetts
Sculpture apprenticeship, Mirko Basaldella, Harvard University
Art Students League, New York
Sculpture apprenticeship, Frederick J. Kiesler, New York
- 1964-65 School of Architecture, Massachusetts Institute of Technology, Cambridge, Massachusetts
- 1967-69 Boston Architectural Center
- 1990 Architect's License, State of Massachusetts, 19 October, license no. 8361

AWARDS

- 2010 Wynn Newhouse Award
- 2009 John Simon Guggenheim Fellowship
- 2004 Artist in Residence, California State University Fullerton Grand Central Art Center, Santa Ana
- 2002 Pollock-Krasner Foundation Grant
- 1997 Adolph and Esther Gottlieb Foundation Grant
- 1991 Marie Walsh Sharpe Art Foundation Space Program Award
- 1989 Massachusetts Cultural Council Artist Fellowship in Painting
- 1986 Engelhard Award, Institute of Contemporary Art, Boston

SOLO EXHIBITIONS

- 2013 *Paul Laffoley: Premonitions of the Bauharoque*, Henry Art Gallery, Seattle, April–September. Curated by Luis Croquer
The Boston Visionary Cell, Kent Fine Art, New York, January–March
- 2011 *Secret Universe*, Nationalgalerie im Hamburger Bahnhof, Museum für Gegenwart, Berlin.
Curated by Udo Kittelmann and Claudia Dichter
- 2009 *Chasing Napoleon*, Palais de Tokyo, Paris
Paul Laffoley, Ars Libri, Boston
The Sixties, Kent Gallery, New York
- 2008 *The Sixties*, Meta Gallery, Toronto
- 2007 *Mind Physics*, Kent Gallery, New York
- 2005 *Time Phase X*, Kent Gallery, New York
- 2004 *Un Apéritif de l'absinthe: Hommage à Rimbaud*, Kent Gallery, New York
The Gaudí New York Hotel for Ground Zero, Gallery 28, New England School of Art and Design, Suffolk University, Boston
- 2001 *Portaling*, Kent Gallery, New York
- 1999 *Architectonic Thought-Forms: A Survey of the Art of Paul Laffoley*, Austin Museum of Art, Austin, Texas
The Tree of Sephiroth and Other Drawings, Kent Gallery, New York
- 1998 *Building the Bauharoque*, Kent Gallery, New York
- 1995 *The Real Elvis II*, Jamaica Plain Firehouse Multicultural Arts Center, Boston
- 1994 *All Elvis Art Show*, Main Street Museum of Arts, White River Junction, Vermont
The Real Elvis, The Elvis Project, Boston

- 1993 *Visionary Art: A Contemporary Survey*, Newspeak Bookstore Gallery, Providence
- 1989 *Paul Laffoley: Structured Singularities*, Kent Fine Art, New York
- 1985 Kingston Gallery, Boston
 Stux Gallery, Boston
Paintings and Boxes, Stux Gallery, New York
 Nesto Gallery, Milton Academy, Milton, Massachusetts
 Ward-Nasse Gallery, New York
 Addison Gallery of American Art, Andover, Massachusetts
- 1984 Kingston Gallery, Boston
- 1983 Ward-Nasse Gallery, New York
 Kingston Gallery, Boston
- 1982 Tremont Tea Room, Boston
- 1981 Bromfield Gallery, Boston
 Compton Gallery, Massachusetts Institute of Technology, Cambridge
 Wessel Library, Tufts University, Medford, Massachusetts
- 1979 Ward-Nasse Gallery, New York
 Art Gallery, Fitchburg State College Gallery, Fitchburg, Massachusetts
 Bromfield Gallery, Boston
- 1978 Bromfield Gallery, Boston
- 1977 Bromfield Gallery, Boston
 Southern Connecticut State College Gallery, New Haven
 Ward-Nasse Gallery, New York
- 1975 Bromfield Gallery, Boston
 Manteca Gallery, Boston
- 1974 Belmont-Hill Gallery, Belmont, Massachusetts
 Ward-Nasse Gallery, New York
- 1973 *Thirteen by Paul Laffoley*, Portland Museum of Art, Portland, Maine
- 1972 *The New Jerusalem Project*, Institute of Contemporary Art, Boston
Paul Laffoley: Painting, Lamont Gallery, Phillips Exeter Academy, New Hampshire
 Brockton Art Museum, Massachusetts
- 1971 Bergman Gallery, University of Chicago
 Commonwealth School, Boston
 Playboy Club, Boston
- 1970 McClean Hospital, Belmont, Massachusetts
- 1969 Gallery 2, Boston
 East-West Self-Exploration Center, Boston
 Orson Wells Cinema, Cambridge, Massachusetts
Paul Laffoley, Cumbres Institute at Woodstock, Bethel, New York
 Macivor-Reddie Gallery, Boston
- 1968-70 Boston Tea Party, Boston
- 1967 Pluribus Gallery, Boston
- 1966 Club '47, Cambridge, Massachusetts

GROUP EXHIBITIONS

- 2014 *Revisiting Histories*, Kent Fine Art, New York
- 2014 *Adelaide Festival 2014*, Adelaide International. Curated by Richard Grayson
- 2013 *A Human Document: Selections from the Collection of Ruth and Marvin Sackner*, Pérez Art Museum Miami, December–May 2014
Dissident Futures, Yerba Buena Center for the Arts, San Francisco, October–February 2014.
 Curated by Betti-Sue Hertz

- Raw Vision*, Halle Saint Pierre, Paris, September–August 2014. Curated by Martine Lusardy and John Maizels
- The Alternative Guide to the Universe*, Hayward Gallery, London, June–August. Curated by Ralph Rugoff
- #*FUTUREMYTH*, 319 Scholes, New York, April – May, 2013. Curated by Christina Latina and Daniel Leyva
- Outsiderism*. Fleisher/Ollman Gallery, Philadelphia. April–June. Curated by Alex Baker
- Lecturas del Averno*, Casa del Lector (Matadero Madrid), Madrid. April–September. Curated by Conzalo Pernas
- Farfetched: Mad Science, Fringe Architecture, and Visionary Engineering*. Gregg Museum of Art and Design, Raleigh, January–April. Curated by Roger Manley and Tom Patterson
- 2012 *Towards a Warm Math*, On Stellar Rays, New York. Curated by Chris Wiley
- 2011 *Hypercolon*, SMART Project Space, Amsterdam. Curated by Chris Bloor and Nathaniel Mellors
- We Make Versions*, Westfälischer Kunstverein, Münster. Curated by Katja Schroeder and Kerstin Stoll
- Alice in Wonderland: Through the Visual Arts*, Tate Liverpool. Curated by Christoph Benjamin Schulz, Gavin Delahunty, and Eleanor Clayton. Traveled to the Museo di Arte Moderna e Contemporanea di Trento e Rovereto, Rovereto; and Hamburger Kunsthalle, Hamburg
- Mondes inventés, mondes habités*, Mudam Luxembourg – Musée d’Art Moderne Grand-Duc Jean, Luxembourg. Curated by Marie-Noëlle Farcy and Clément Minighetti
- Constellation One*, Art at 12, Boston
- Best of Boston 40-ennial: Flush with the Walls*, Museum of Fine Arts, Boston
- 2010 *The Alchemy of Things Unknown*, Khastoo Gallery, Los Angeles
- Wynn Newhouse Award Winners*, Knoedler & Company, New York
- NineteenEightyFour*, Austrian Cultural Forum, New York. Curated by Andreas Stadler, David Harper, Martha Kirszenbaum, and David Komary
- Mad Men*, Kent Gallery, New York
- 2010 deCordova Biennial Exhibition*, DeCordova Museum, Lincoln, Massachusetts. Curated by Dina Deitsch
- 2008-09 *The Marriage of Art, Science & Philosophy*, American Visionary Art Museum, Baltimore. Curated by Rebecca Alban Hoffberger
- 2008 *Aspects of Mel’s Hole: Artists Respond to a Paranormal Land Event Occurring in Radiospace*, CFSUF Grand Central Art Center, Santa Ana, California
- In the Land of Retinal Delights: The Juxtapoz Factor*, Laguna Art Museum, Laguna Beach, California. Curated by Meg Linton
- The Message: Das Medium als Künstler, The Medium as Artist*, Kunstmuseum Bochum, Bochum, Germany. Curated by Claudia Dichter, Michael Krajewski, and Susanne Zander
- 2007 *Culture in Context: Self-taught Artists in the Twenty-First Century*, American Folk Art Museum, New York
- 2006 *Utopia*, John Michael Kohler Arts Center, Sheboygan, Wisconsin
- 2005 *Mind Wide Open*, Chapel of Sacred Mirrors, Wappinger, New York
- Teilhard’s Legacy: Rediscovering Fire*, Chestnut Hill College, Philadelphia
- 2004 *Constructed Image*, Kent Gallery, New York
- Antonio Gaudí y Cornet: The Man, the Work, the Visionary*, Central Saint Martins College of Art and Design, London
- 100 Artists See Satan*, Grand Central Art Center, Santa Ana, California
- 2003 *The Interdimensional Art Movement*, Gallery of the Senses, Seattle
- The Seventieth Annual International Exhibition of Fine-Art Miniatures*. Strathmore Hall Art Center, Bethesda, Maryland

- 2002 *Artists to Artists: A Decade of the Space Program*, Marie Walsh Sharpe Art Foundation, Ace Gallery, New York
- 2002 *Endless Summer*, Kent Gallery, New York
High on Life: Transcending Addiction, American Visionary Art Museum, Baltimore. Curated by Tom Patterson
The Sixty-Ninth Annual International Exhibition of Fine Art Miniatures, Strathmore Hall Art Center, Bethesda, Maryland
100 Juxtapoz Artists, Track 16 Gallery, Santa Monica
- 2001 *Vox 2001*, Kent Gallery, New York
The Art of War and Peace, American Visionary Art Museum, Baltimore. Curated by Michael Bonesteel
Science and Science Fiction, Castle Gallery, College of New Rochelle, New Rochelle, New York. Curated by Steven Lowy
- 2000 *The UFO Show*, University Galleries, University of Chicago, Normal, Illinois. Curated by Barry Blinderman and Bill Conger. Traveled to the Arts and Science Center of Southeast Arkansas, Pine Bluff, and the Gallery of Contemporary Art, University of Colorado, Colorado Springs
Demonstrosity: Deconstructing Monsters in Contemporary Art, Tufts University, Medford, Massachusetts
- 1999 *We are Not Alone: Angels and Other Aliens*, American Visionary Art Museum, Baltimore. Curated by Susan Subtle Dintenfass
Dream Architecture, Kent Gallery, New York
The End Is Near, Las Vegas Art Museum
- 1998 *Somakotoligon: Degrees of Embodiment—Art and Mind Physics*, Federal Reserve Bank of Boston Gallery. Organized by the Boston Visionary Cell
- 1997 *The End is Near*, American Visionary Art Museum, Baltimore. Curated by Roger Manley
The K.F.L. Project: Illustrations for the Rubaiyat of Omar Khayyam, Cavin-Morris Gallery, New York
The Time Machine, Anchorage Museum of History and Art, Anchorage, Alaska
They Came Here First, Center on Contemporary Art, Seattle. Curated by David C. Kane
Are We Touched? Identities from Outer Space, Huntington Beach Art Center, Huntington Beach, California
Alien Art Ransom, Harbor Steps, Seattle
Perfect Being, Gallery Gibson, Art Museum of State University of New York, Potsdam. Traveled to Gallery 400, University of Illinois, Chicago
- 1996 *A Labor of Love*, New Museum of Contemporary Art, New York. Curated by Marcia Tucker
The UFO Project, Mobius Gallery, Boston
Carl Solway Gallery, Cincinnati
Human Evolution and Extra-Terrestrial Intervention and the Arts, Massachusetts College of Art, Boston
In Pursuit of the Visible, Richmond Art Center, Windsor, Connecticut
Three Painters, Carl Solway Gallery, Cincinnati
Foliage: The Blossoming Wonders of Nature, Artscape Gallery, Boston
Visions in Space and UFOs in Art, American Primitive Gallery, New York
Unbuilt Architecture: The Twelfth Annual Build Boston Exposition, World Trade Center, Boston
Memento Mori, New England School of Art and Design, Suffolk University, Boston
Pahana Gallery, Northampton, Massachusetts
- 1995 *In Light of Our Reflection: Visions of Art and Science*, Tisch Gallery, Aidekman Arts Center, Tufts University, Medford, Massachusetts
Reading the Image, Tufts University Art Gallery, Medford, Massachusetts

- Aidekman Arts Center, Medford/Somerville Campus, Medford, Massachusetts
Off the Wall—What a Relief, Dane Gallery and Gallery 28, Boston
- 1995 *Frontierism*, Planet 3.9 at the Massachusetts Transportation Building, Boston
- 1994 *Lamproneiro: Art and the Lucid Dream*, Federal Reserve Bank Gallery of Boston. Organized by the Boston Visionary Cell
Kook and Visionary Artists, Newspeak Gallery, Providence, Rhode Island
Art Gallery, Joe Gaggiano Tire Company, Boston
Epiphanies, Ward-Nasse Gallery, New York
Symbolic Essence of the Flower, Cultural Center, New York
Blast Number 3: Inaugural Exhibition, Blast Art Benefit, T.Z. Art & Company, New York
Cult Rapture, Center on Contemporary Art, Seattle
Du fantastique au visionnaire, Zitelle Cultural Center, Venice
- 1993 *The Circle of Fire*, Men's Sacred Arts Festival Gallery, Newport, Rhode Island
Tower of Babel, Here Gallery, New York
Beyond Dreams: Twenty Years of the Bromfield Gallery in Boston: Part One, Boston
- 1992 *The Open Studios at the Space Program*, Marie Walsh Sharpe Art Foundation, New York
Utopia: Envisioning a Dream, Forum Gallery, Jamestown Community College, Jamestown, New York
The Beauty in Breathing, Convention Center, Miami Beach
Tenth Anniversary of Former Members Exhibit, Kingston Gallery, Boston
Transmodern, Baumgartner Galleries, Washington, DC
- 1991 *Re-Framing Cartoons*, Wexner Center for the Arts, Ohio State University, Columbus. Curated by Tom Zummer
The Nature of Science, Pratt Manhattan Gallery, New York
Diagrams of the Sacred, District of Columbia Jewish Community Center, Washington, DC
- 1990 *Images of Death in Contemporary Art*, Haggerty Museum of Art, Marquette University, Milwaukee, Wisconsin. Cuated by Curtis Carter and Kit Basquin
Re: Framing Cartoons, Loughelton Gallery, New York. Curated by Barbara Broughel and Thomas Zummer
Art on Paper, Weatherspoon Art Gallery, University of North Carolina, Greensboro
Chanukah Window, Starr Gallery, Leventhal-Sidman Jewish Community Center, Newton, Massachusetts
- 1989 *Public Domain*, Kent Fine Art, New York
Outside Paradise: Revelations on the Borders, Art Institute of Boston. Curated by Beth Ritchie and Catherine Smith
First Night '89, City of Boston
- 1988 *Notations on the Virtual*, Loughelton Gallery, New York
Visions of Death, Oasis Gallery, Boston. Organized by the Boston Visionary Cell
Curators' Choice, Art Complex Museum, Duxbury, Massachusetts
Boston Visions, Boston. Organized by the Boston Society of Architects
- 1987 *Future Design for Boston*, Boston 2076. Organized by the Boston Society of Architects
Meta-Physics, Piezo Electric Gallery, New York
Greenville County Museum, Greenville, South Carolina
Transvision, Stux Gallery, New York
Stux Gallery, Boston
Brockton Art Museum Triennial, Brockton Art Museum, Massachusetts
Boston Now: Projects, Institute of Contemporary Art, Boston
Miniatures, Stux Gallery, Boston
Das Zargziel Kosmich Orakel: A Painted Sculptural Gatepost to the Oracle That Traces Its Historical Symbolism, City Hall Plaza, Boston
- 1986 *Stux Gallery*, Boston

- Cosmic and Visionary Spaces*, Boston College Gallery, Newton, Massachusetts
 Stux Gallery, New York
Metabody, Hallwalls, Buffalo
Artcetera '86, Boston
- 1985 *Invitational*, Stux Gallery, Boston
The Fourteenth Boston Arts Festival, Boston Esplanade
The Eighteenth São Paulo Biennale, Brazil
 Boston Visual Artists Union Gallery
- 1984 Kingston Gallery, Boston
New Directions in Surrealism, Laura Knott Gallery, Bradford College, Haverhill, Massachusetts
 Boston Visual Artists Union Gallery
Search for the Urpflanze, Goethe Institute, Boston. Organized by the Boston Visionary Cell
Boston Printmakers National Exhibition, Brockton Art Museum, Massachusetts
- 1983 *Brockton Art Museum Triennial*, Brockton, Massachusetts
Working Drawings: Meditations on the Creative Process, Boston Visual Artists Union Gallery
Boston Now, Institute of Contemporary Art, Boston
Boston International Center for Peace through Culture, Toronto. Exhibition coincided with the Planetary Congress
 Kingston Gallery at City Hall, Boston City Hall
Whole Life Expo, Sheraton Hotel, Boston
Working Drawings, Boston Visual Artists Union Gallery, Boston
Art-Tasting Contest, Salon Margaux, Meridien Hotel, Boston. Organized by the Institute of Contemporary Art, Boston
Mega-Arts, Boston City Hall
- 1982 *Numbers and Geometries*, Boston Visual Artists Union Gallery
 Kingston Gallery, Boston
The Cork Gallery, Avery Fisher Hall, Lincoln Center, New York
The Brown Fund Initiative Exhibit, Boston Visual Artists Union Gallery
The Last Week in July, Gallery East, Boston
The Brown Fund Initiative Exhibit Continued, Boston City Hall
Open Show Annual, Boston Visual Artists Union Gallery
- 1981 *Vietnam Veterans Memorial Competition Exhibition*, Andrews Air Force Base, Maryland
 Ward-Nasse Gallery, New York
 Massachusetts Institute of Technology Museum and Historical Collections, Cambridge
Progressive Architecture's First Annual International Conceptual Furniture Competition, Bond's International Casino, New York
Esoteric Art Exhibition, Pilgrim's Progress Conference, University of Maine, Orono.
 Organized by the Energy System Parameters
Annual Open Show, Boston Visual Artists Union Gallery
Sky Art Conference 1981, Center for Advanced Visual Studies, Massachusetts Institute of Technology, Cambridge
The Temple, Brighton, Massachusetts. Organized by the New England Society of Psychic Science Researchers
- 1980 *The Ward-Nasse Gallery at Lever House*, Lever House, New York
Société des Artistes Indépendants, Grand Palais, Paris
Theories of Symbolism, Boston Architectural Center. Organized by the Boston Visionary Cell
Open Show, Boston Visual Artists Union Gallery
Boston Artists Celebrate Boston, Boston Center for the Arts. Organized by the Boston Visual Artists Union and Jubilee 350

- The Quad Design Competition*, Great Hall, Quincy Market Building, Boston. Organized by the Greater Boston Real Estate Board
- New England Artists Exhibit*, Senator Paul Tsongas's office, John F. Kennedy Building, Boston. Organized by the Boston Visual Artists Union
- 1979 *The Time Show*, Boston Visual Artists Union Gallery
Community Arts Connection, Boston City Hall
The Bromfield Gallery at City Hall, Boston City Hall
The Association of Artist-Run Galleries, U.S. Customhouse, World Trade Center, New York
Unbuilt in Boston: Architectural Proposals, Boston Architectural Center Gallery
- 1978 *Magic Spaces Show*, Boston Visual Artists Union
Art Week, 36 Bromfield Street, Boston
Artists' Books, Boston Visual Artists Union Gallery
The Towards Tomorrow Fair, University of Massachusetts, Amherst
- 1977 Pontiac Creative Arts Center, Pontiac, Michigan
The Zeitgeist: Kultur or Kitsch, Polaroid Corporation, Cambridge, Massachusetts. Curated by Paul Laffoley, sponsored by the World Future Society
Visions of History: Presentations by the Boston Visionary Cell, Quincy Market Building, Boston. Curated by Paul Laffoley
The Open Show: Part I, Boston Visual Artists Union Gallery
Bromfield Gallery, Boston
Charles Street Gallery, Boston
Paul Laffoley on the Concept of Meta-Energy, Northeast Trade Center, Woburn, Massachusetts
- 1976 Dodge Library Art Gallery, Northeastern University, Boston. Organized by the Boston Visual Artists Union
Henry Hicks Gallery, Brooklyn
The End of the Future, Massachusetts College of Art, Boston. Curated by Paul Laffoley, sponsored by the World Future Society
Joy of Movement Center, Watertown, Massachusetts
Lever House, New York. Organized by Ward-Nasse Gallery
- 1975 *Salon*, Ward-Nasse Gallery, New York
Magic Spaces Show, Boston Visual Artists Union Gallery
The Northeast Sculpture Open, Brockton Art Museum, Massachusetts
The 100 Artists of Ward-Nasse Present a Spring Exhibition, Avery Fisher Hall, Lincoln Center, New York
Painting Invitational, Brockton Art Center, Massachusetts
The New Talent Show, Allan Stone Gallery, New York
Manteca Gallery, Boston
- 1974 *Salon*, Ward-Nasse Gallery, New York
The Boston Visual Arts Union Show, Boston Center for the Arts
The Wallace Garden Library Competition, Fitchburg Art Museum, Fitchburg, Massachusetts (Honorable Mention)
The Atlantis Project, First and Second Church, Boston. Organized by the Boston Visionary Cell
Drawings '74, Watson Gallery, Wheaton College, Norton, Massachusetts
Boston Symphony Hall. Organized by the Boston Visual Artists Union
- 1973 *The Boston Tea Party Poster Contest*, Boston City Hall. Organized by the Boston 200 Bicentennial (Honorable Mention)
Salon, Ward-Nasse Gallery, New York
The Boston Visual Artists Union Show, Boston Center for the Arts and the Hayden Gallery, Cambridge, Massachusetts

- 1973 *Proposals for a New England Center for Comparative Utopias*, Boston Architecture Center and Architects' Collaborative, Cambridge, Massachusetts. Organized by the Boston Visionary Cell
- 1972 *Salon*, Ward-Nasse Gallery, New York
The Food Show. Quincy Market, Boston, Organized by the Institute of Contemporary Art
The Boston Circus for the Arts, Boston Center for the Arts
Art in the Park, Boston Common. Organized by the Institute of Contemporary Art
Art for McGovern '72, Parker Street 470 Gallery, Boston
- 1971 *Salon*, Ward-Nasse Gallery, New York
Design in Transit, Institute of Contemporary Art, Boston
New England Sculpture Association Show, Boston City Hall
Art in the Park, Boston Common. Organized by the Institute of Contemporary Art
- 1970 *Worlds of Their Own*, University of Massachusetts, Boston
Project 70, Boston City Hall. Organized by the Institute of Contemporary Art
Salon, Ward-Nasse Gallery, New York
 Thousand Words Gallery, Boston
 Pooke Memorial Museum, Natick, Massachusetts
 Circuit Gallery, Institute of Contemporary Art, Boston

LECTURES BY THE ARTIST

- 2013 *Paul Laffoley*, San Francisco Art Institute, October 17
Paul Laffoley, Southbank Centre, London, June 11
Paul Laffoley, Henry Art Gallery, Seattle, Washington, April 6
Grow This House Workshop, Gregg Museum of Art and Design, Raleigh, North Carolina, February 21
- 2009 Young Centre for the Performing Arts, Toronto, Ontario, Canada, November 30
 Paul Laffoley in conversation with Mickey Cartin, Cartin Collection at Ars Libri. Ars Libri, Boston, June 25
- 2008 *Paul Laffoley: The Sixties*, Young Centre for the Performing Arts, Toronto
The Message: Das Medium als Künstler, The Medium as Artist, Kunstmuseum Bochum, Bochum, Germany
- 2007 *EsoZone 2*, Portland, Oregon, August
 "The Intentionality of Oneness": *Homage to Wendel "One World" Willkie, John "The One" Lonnon, and "The One Plotinus,"* Culture in Context: Self-Taught Artists in the Twenty-First Century Symposium organized by the American Folk Art Museum, New York, April 28
- 2006 *Synergenesis: Visionary Culture CoLaboratory*, San Francisco, November
 Keynote address, *EsoZone 1*, Portland, Oregon
- 2004 *Un Apéritif de l'absinthe: Hommage à Rimbaud*, Kent Gallery, New York
Invisible College 11, Blue Bongo, Los Angeles
- 2003 *The Twenty-Ninth Annual United States Psychotronics Association Conference*, University Plaza Hotel, Columbus, Ohio
- 2002 *The Twenty-Eighth Annual United States Psychotronics Association Conference*, University Plaza Hotel, Columbus, Ohio
The International Fortean Organization, United States Chapter: Thirty-Second Annual Conference of Anomalous Phenomena Fortfest 2002, Four Points Sheraton, Bethesda, Maryland
- 2001 *The DasUrpflanze Haus*, Yale Club, New York
Utopic Space, Man(Transforms), Sputnik Conference, Angel Orensanz Foundation, New York, June 1
- 2000 *The UFO Show*, University Galleries, Normal, Illinois

- Demonstrosity*, Tufts University Gallery, Aidekman Arts Center, Medford, Massachusetts, May 7
- From the Levogyre to the Cosmolux: Up and Down the Dimensional System*, College of Fine Arts Festival, Illinois State University, Normal, Illinois, March 7.
- 1999 *Genius as Convergence: A Millennial Discussion*, Paul Laffoley in conversation with Jeanne Marie Wasilik, Austin Museum of Art, Austin, Texas, January 22.
- 1998 *Somakatoligon: Degrees of Embodiment—Art and Mindphysics*. Federal Reserve Bank of Boston Gallery
- 1997 *Alien Art Ransom*, Harbor Steps, Seattle
- Somakatoligon: Degrees of Embodiment—Art and Mindphysics*, College Art Association Annual Conference, New York Hilton, New York
- Slide lecture, Black Mountain College, North Carolina
- Innocence and Guile: The Outsider and Contemporary Art*, Worcester State College, Worcester, Massachusetts
- 1996 *The 1996 Conference of Human Evolution and Extra-Terrestrial Intervention and the Arts*, Massachusetts College of Art, Boston
- 1995 *The Real Elvis II*, Jamaica Plain Firehouse Multicultural Arts Center, Boston
- Frontierism: Paul Laffoley and the Real Elvis*, Massachusetts Transportation Building, Boston. Presented by Planet 3.9
- 1994 *Paul Laffoley, Kook and Visionary Artist*, Newspeak Gallery, Providence, Rhode Island
- Lamproneiro: Art and the Lucid Dream*, Federal Reserve Bank, Boston. Organized by the Boston Visionary Cell
- Cult Rapture*, Center on Contemporary Art, Seattle
- The International Symbolist Movement: After 1910 and to the Present*, Massachusetts Transportation Building, Boston
- The Real Elvis*, The Elvis Project, Boston
- Epiphanies*, Ward-Nasse Gallery, New York. Panel discussion
- The International Symbolist Movement: After 1910 and to the Present*, Newspeak Gallery, Providence, Rhode Island
- All Elvis Art Show*, Main Street Museum of Arts, White River Junction, Vermont
- 1981 *The Temple*, Brighton, Massachusetts. Organized by the New England Society of Psychic Science Researchers
- 1980 *Theories of Symbolism*, Boston Architectural Center. Organized by the Boston Visionary Cell
- 1978 *The History, State of Art, and Future of the Time Machine*, Towards Tomorrow Fair, University of Massachusetts, Amherst
- 1977 Southern Connecticut State College Gallery, New Haven
- Paul Laffoley on the Concept of Meta-Energy*, Northeast Trade Center, Woburn, Massachusetts
- 1973 Portland Museum of Art, Portland, Maine
- 1970 McClean Hospital, Belmont, Massachusetts

INTERVIEWS

- 2013 “In Paul Laffoley’s Visionary Cell.” Interview by Alice Pfeifer. *Supplemental: Sidean, Ersatz & Vanes B-Annual Paper*, Issue 2, Winter 2013, pp. 10–13, 34, ill.
<http://www.sidianersatzvanes.com/>. Accessed 25 January
- 2010 “Dream Speak.” Interview by Robert Waffoner. *Lucid Dreaming Exchange*, no. 56, September, pp. 2–6, ill.
- 2008 “Paul Laffoley.” Interview by Nick Pell. *Technocult TV*. Video, originally broadcast on October 9. <http://technocult.net/archives/2008/10/09/technocult-tv-paul-laffoley>. Accessed 5 December 2012.

- 2007 "New Years—The Future." Interview by Mike Hagan. *radiOrbit*. Audio, originally broadcast on December 31. http://www.mikehagan.com/2012/mp3/123107_PAUL_LAFFOLEY.mp3. Accessed 5 December 2012.
- "Paul Laffoley's Esoteric Art." Interview by John-Paul Pryor. *Dazed & Confused*, December.
- 2004 "Satan, God, H.P. Lovecraft and Other Mephitic Models." Interview by Robert Guffey. *Paranoia*. <http://paranoiamagazine.com/archives-3/satan-god-h-p-lovecraft-and-other-mephitic-models-interview-with-paul-laffoley>. Accessed 6 December 2012.
- 2002 "Paul Laffoley: Thanaton III." Interview by Richard Metzger. In *Disinformation: The Interviews*. New York: Disinformation Company, pp. 134–42, ill.
- Interview by Richard Metzger. *Disinformation: The Complete Series*. DVD Video. New York: Disinformation Company. Originally broadcast on Channel 4 TV, United Kingdom, February 26.
- 2001 "Thanaton III." Interview by Richard Metzger. Video. Originally broadcast on Channel 4 TV, United Kingdom, January 28.
- 1999 Interviews by Richard Metzger. *Infinity Factory*. Webcast, originally broadcast on Pseudo.com, November 23 and December 14. Produced by the Disinformation Company, New York.
- 1998 "The Mystery of Genius." Interview by John Metherell. Two-part video. Produced by Robert Fiveson for the Arts and Entertainment Channel.
- 1997 "Paul Laffoley on the Time Machine." Interview by Alisyn Camerota. Originally broadcast on September 10. Produced by Strange Universe.
- 1990 "Paul Laffoley: Third-Generation Lunatic Fringe." Interview by Donna Kossy. *Kooks Magazine* (Allston, Massachusetts), no. 6, pp. 20–28, ill.
- 1974 Interview by Werner Grundl. Television broadcast. Produced by Right on Time TV.

SELECTED WRITINGS BY THE ARTIST

- 2013 "The Principles of Alchemy," "The Visions of History," "The Bauharoque," "Disco Volante II," and "Utopic Space." In *Paul Laffoley: Premonitions of the Bauharoque*. Exhibition catalogue. Henry Art Gallery, Seattle, WA, pp. 37–301. Facsimiles of the artist's handwritten journals.
- 2011 "The Visions of History." In *Paul Laffoley: Secret Universe*. Exhibition catalogue, Nationalgalerie im Hamburger Bahnhof, Museum für Gegenwart, Berlin. Cologne: Walter König, pp. 72–96.
- 2009 "April in New York, Paris in the Spring." *HunterGatheress Journal*, vol. 2, Winter, pp. 30–40, ill. Originally written in 1996.
- "Architecture of Utopia." *Palais Magazine*, no. 10, Fall, pp. 52–71, ill.
- 2008 "Disco Volante" and "On Becoming a Shadow." *HunterGatheress Journal*, vol. 1, March, pp. 12–15, 26–32.
- 2003 "Anthe Hieronymus Box Two Manual." Photocopied handwritten manuscript.
- "Memento Mori: Remember You Must Die." In *Book of Lies: The Disinformation Guide to Magik and the Occult*. Ed. Richard Metzger. New York: Disinformation Company, pp. 37–48, ill.
- 2002 "Fables of the Reconstruction: Gaudi's NYC Vision." *Juxtapoz*, no. 37, March/April, pp. 44–49, ill.
- "Gaudi's Grand Hotel on the Hudson." *Paranoia: The Conspiracy Reader*, no. 30, Fall, pp. 40–48.
- "Reflecting on the Big Dig." *Artsmedia*, September–October, pp. 33–34.
- Astound This World: Selected Visions of Paul Laffoley*. Ed. Wes Wallace and Joan D'Arc. Wallace Family and *Paranoia Magazine*.
- 2001 "April in New York." *Flaunt*, February, pp. 72–84, ill.

- 2001 "Utopic Space: manTRANSforms Conference." *Sputnik*, June 1.
 "Portaling." Photocopied handwritten manuscript.
- 2000 "Better Living through Botany." *Flaunt*, no. 11, February, pp. 94–97, ill.
 "Disco Volante." In *The UFO Show*. Ed. Barry Blinderman. Exhibition catalogue. Normal, Illinois: University Galleries of Illinois State University, pp. 24–37, ill.
- 1999 "Pantheon." In *Architectonic Thought-Forms: Gedankenexperimente in Zombie Aesthetics. A Survey of the Visionary Art of Paul Laffoley Spanning Four Decades, 1967–1999, to the Brink of the Bauharoque*. Exhibition catalogue. Austin, Texas: Austin Museum of Art, pp. 24–35.
 "The Origin of the Tesseract House." Photocopied handwritten manuscript.
- 1998 "Basque to the Future." *artsMedia*, February 1998, pp. 28–29.
 "Disco Volante II." In *Paul Laffoley: Building the Bauharoque*. Exhibition brochure. New York: Kent Gallery.
- 1995 "Good and Evil" and "The Secret of Life Lies in Death." *Wingnut*, vol. 3.
- 1994 "Ancient Wisdom," "Being and Becoming," "Death and the Golden Proportion," and "Time, Eternity and the Abyss of Transition." *Wingnut*, vol. 1.
- 1993 "The Bauharogue." In *Remaking Civilization, Building the Bauharoque: 200 AD–2100 AD*. New York: X-Art Foundation.
- 1990 "The Time Machine from the Earth: Hommage to H.G. Wells." *Journal of the United States Psychotronics Association*, no. 4, Summer, pp. 3–17.
- 1989 *Paul Laffoley: The Phenomenology of Revelation*. Ed. Jeanne Marie Wasilik. New York: Kent Fine Art, 1989.
- 1988 "The Fictive Analysis of the Klein Bottle." *Agni Review: Lairs of God, Spirituality after Silicon Valley* (Boston), no. 27, pp. 146–48, 318, ill.
- 1986 "Three Statements" and "From the Divine Comedy Illustration." *Sulfur* (Ypsilanti, Eastern Michigan) no. 17, fall, pp. 69–83, ill.
- 1968 *Cosmological Diagrams*. Exhibition brochure. Boston: Boston Tea Party, n.p., ill.

SELECTED BIBLIOGRAPHY

- 2013 Sura Wood. "Museums Offer Seasonal Respite." *SF/Arts*, December,
<http://www.sfarts.org/feature.cfm?featureID=324&title=small-museums-offer-seasonal-respite>. Accessed on 4 February 2014.
- Nicolas Nova. "'Dissident Futures' Exhibit at YBCA in SF." *Pasta & Vinegar*, October 31,
<http://nearfuturelaboratory.com/pasta-and-vinegar/2013/10/31/dissident-futures-exhibit-at-ybca-in-sf/>. Accessed on 4 February 2014.
- Nathaniel Mellors. In *Freize Masters*. London: Freize Publishing, pp. 96, 102, ill.
- Alan Devais. "Paul Laffoley: Realising Utopic Space." *Monolith*, 18 July 2013,
<http://www.monolithmagazine.co.uk/gallery/paul-laffoley-realising-utopic-space>.
- "Alternative Guide to the Universe: London's Hayward Gallery Goes Wayward."
Artdaily.org, June 15, http://www.artdaily.com/index.asp?int_sec=2&int_new=63224#.UbzkYZVOQZM. Accessed 15 June 2013.
- "Odd's Law: Celebrating the Eccentric at Southbank—In Pictures." *Guardian*, June 11,
<http://www.guardian.co.uk/artanddesign/gallery/2013/jun/11/eccentric-southbank-pictures-alternative-guide-universe?INTCMP=ILCNETTXT3487>. Accessed on 15 June 2013.
- Mark Brown. "Hayward Gallery's Outsider Artists Offer Their Alternative Guide to the Universe." *Guardian*, June 10.
- Nancy Durrant. "The Alternative Guide to the Universe at the Hayward Gallery, SE1." *Times of London*, June 10, pp. 8–9, ill.

- Jonathan Jones. "Outsider Geniuses and Blue Crystals – The Week in Art." *Guardian*, June 7, ill.
- "Paul Laffoley: Premonitions of the Bauharoque." *Henry Art Gallery Newsletters*, Summer 2013, p. 9, ill.
- Edith Newhall. "Galleries: A New Space with Self Taught 'Outsiderism'." *Philadelphia Inquirer*, May 12, http://articles.philly.com/2013-05-12/news/39205768_1_paul-laffoley-curator-contemporary-art. Accessed 16 May 2013.
- 2013 Michael Upchurch. "Paul Laffoley's 'Bauharoque'." *Seattle Times*, April 19, ill.
- Ann McCoy. "Paul Laffoley: The Boston Visionary Cell / Suzanne Treister: Hexon 2.0." *Brooklyn Rail*, March, p. 44, ill.
- Ken Johnson. "Paul Laffoley: The Boston Visionary Cell." *New York Times* (Listings), February 22, p. C16, ill.
- Allison Meier. "Visionary Art Unstuck in Time to Diagram the Metaphysics of the Universe." *Hyperallergic*, February 5, <http://hyperallergic.com/64346/visionary-art-unstuck-in-time-to-diagram-the-metaphysics-of-the-universe/>. Accessed on 5 February 2013.
- John Arthur Peetz. "Paul Laffoley." *Artforum.com*, January 26, <http://artforum.com/?pn=picks§ion=nyc>. Accessed 26 January.
- Ken Johnson. "Paul Laffoley: The Boston Visionary Cell." *New York Times*, January 18, C31, ill.
- Laurent Danchin and John Maizels. *Raw Vision: 25 ans d'art brut*. Paris: Halle Saint Pierre, pp. 172–73, 356, ill.
- Luis Croquer and Paul Laffoley. *Paul Laffoley: Premonitions of the Bauharoque*. Preface by Sylvia Wolf. Seattle, WA: Henry Art Gallery.
- Roger Cardinal, et al. *The Alternative Guide to the Universe: Mavericks, Outsiders, Visionaries*. Forward by Ralph Rugoff. London: Hayward Publishing.
- Roger Manley and Tom Patterson. *Farfetched: Mad Science, Fringe Architecture, and Visionary Engineering*. Raleigh, NC: Gregg Museum of Art and Design, pp. 1–2, 82–83, ill.
- Linda Dalrymple Henderson. *The Fourth Dimension and Non-Euclidean Geometry in Modern Art*. 2nd ed. Boston: MIT Press.
- 2012 Renko Heuer. "The New York Diaries: Paul Laffoley." *Lodown Magazine*, no. 83, October/November/December, pp. 136–42, ill.
- Robert Gober, Matthew Higgs, Paul Laffoley, and David MacLagan. "Frames of Reference." Interview by Jonathan Griffin. *Frieze*, October, pp. 196–205, ill.
- Paul D'Agostino. "An Exemplary Summer Group Show." *L Magazine*, June 19. <http://www.thelmagazine.com/TheMeasure/archives/2012/06/19/an-exemplary-summer-group-show>. Accessed 19 June 2012.
- Christiane Meixner. "Höhere Wesen bemalen: Der Hamburger Bahnhof würdigt den Aussenseiter Paul Laffoley." *Der Tagesspiegel*, January 12.
- Mark Prince. "Paul Laffoley: Hamburger Bahnhof." *FlashArt*, January–February, p. 139.
- Jean-François Chevrier. *L'Hallucination artistique de William Blake à Sigmar Polke*. Paris: L'Arachnéen, p. 137, ill.
- Gavin Delahunty and Christoph Benjamin Schulz, ed. *Alice in Wonderland*. Exhibition catalogue. Milan: MART Museo di Arte Moderna e Contemporanea di Trento e Rovereto, and Mondadori Electa, pp.137, 188, ill.
- Chawky Frenn. *100 Boston Painters*. Atglen, Pennsylvania: Schiffer Publishing, pp. 16, 116–17, 220, 224, ill.
- 2011 Gunter Reski. "Echtes Sendungsbewusstsein mit Letraset und Pinselskalpell: Paul Laffoley im Hamburger Bahnhof." *Vonhundert*, December. <http://www.vonhundert.de/index.php?id=384>. Accessed 2 March 2012.

- Wes Hill. "Paul Laffoley." *Artforum.com*, November 29.
<http://www.artforum.com/archive/id=29655>. Accessed 19 September 2012.
- Pawel Frelik. "Paul Laffoley: Architekt form myślowych." *Trans-wizje*, no. 1, fall, pp. 18–24, ill.
- Thomas Hübener. "Neue und alte Reiseführer ins Jenseits: Nachmieter im antiken Souterrain." *SPEX: Magazin für Popkultur*, no. 331, March–April, pp. 32–35, 46–49, ill.
- 2011 Eli Morgan. "Paul Laffoley: Illuminated Cosmology." *CoSM: Journal of Visionary Culture* 7 [Cosmic Creativity], pp.124–29.
- Ken Johnson. *Are You Experienced? How Psychedelic Consciousness Transformed Modern Art*. London: Prestel, pp. 210–12, ill.
- Udo Kittelmann and Claudia Dichter. *Paul Laffoley: Secret Universe 2*. Exhibition catalogue, Nationalgalerie im Hamburger Bahnhof, Museum für Gegenwart, Berlin. Cologne: Walter König.
- Raphael Rubinstein. "Diagramming Utopia." In *Paul Laffoley: Secret Universe 2*. Exhibition catalogue, Nationalgalerie im Hamburger Bahnhof, Museum für Gegenwart, Berlin. Cologne: Walter König, pp. 11–23, ill.
- Katja Schroeder, et al. *We Make Versions*. Exhibition catalogue. Münster: Westfälischer Kunstverein, pp. 34–36, ill.
- 2010 Andreas Stadler, ed. *NineteenEightyFour*. Exhibition catalogue. New York: Austrian Cultural Forum, pp. 18-19, ill.
- 2009 Emmanuelle Lequeux, Isabelle de Wavrin, Judicaël Lavrador, and Stéphanie Moisdon. "De l'art brut à la visite de Mars: Les artistes de la 5e dimension." *Beaux Arts*, no. 306, December, pp. 84–87, ill.
- Simon Castets. "Palais de Tokyo Gets Lost." *V Magazine*, Winter, p. 58, ill.
- Rupert Howe. "Master of the Universe." *Wonderland Magazine*, no. 18, April–May, pp. 108–11, ill.
- Manami Fujimori. "New York." *Bijutsu Techo* (Tokyo), March, p. 114, ill.
- Rebecca Alban Hoffberger. *Visions: American Visionary Art Museum*, no. 14. Exhibition catalogue. Baltimore: American Visionary Art Museum, front and back covers, inside front flap, ill.
- Duncan Laurie. *The Secret Art: A Brief History of Radionic Technology for the Creative Individual*. New York: Anomalist Books, pp. 14, 115, Fig. 17-1, ill.
- Mark-Olivier Wahler, Mark Alizart, and Frédéric Grossi. *Palais de Tokyo / 2009 A-Z : From Yodeling to Quantum Physics*. Vol. 3. Paris: Palais de Tokyo, pp. 22, 31–32, 52–53, 73–74, 82, 97, 118–19, 137–38, 140, pls. 29, 30, 31, front and back covers.
- Chasing Napoleon*. Exhibition brochure. Paris : Palais de Tokyo, n.p., ill.
- 2008 William Alderwick. "Beyond the Kitsch Barrier: An Exploration of the Bauhauroque." *Under/current Magazine*, no. 1, September, pp. 88-93, ill.
- Douglas Harvey. *Aspects of Mel's Hole: Artists Respond to a Paranormal Land Event Occurring in Radiospace*. Exhibition catalogue. Santa Ana, California: CSUF Grand Central Art Center, pp. 86-87, ill.
- Meg Linton, Bolton Colburn, and Robert Williams, eds. *In the Land of Retinal Delights: The Juxtapoz Factor*. Exhibition catalogue. Laguna Beach, California: Laguna Art Museum, p.182.
- Yaneura, Dodoitsu Bunko Ito, Barubora. 世界のサブカルチャー: *Underground Culture from All Parts of the World*. Tokyo: Shoeisha.
- 2007 Sacha Roulet. "Paul Laffoley." *idPure*, no. 11, pp. 10–11, ill.
- Maurizio Cattelan, Massimiliano Gioni, and Ali Subotnick, eds. *Charley 05*, fall, n.p. ill.
- Jeffrey Kastner. "Paul Laffoley." *Artforum*, March.
- Ken Johnson. "A Beautiful Mind." *Boston Globe*, February 11, ill.

- Claudia Dichter, et al, eds., essay by André Breton. *The Message: Kunst und Okkultismus / Art and Occultism*. Cologne: Verlag der Buchhandlung Walther König, pp. 82–85, ill.
- 2006 John Michael Kohler Arts Center. Newsletter. July/August, p. 1, front cover.
- 2005 Emily Weiner. “Time Phase X: A Little Help from His Friends.” *Time Out New York*, July 7–13, p. 78, ill.
- Kate Farrington. “Paul Laffoley: The Gaudi New York Hotel for Ground Zero.” *Art New England*, February–March, p. 28.
- 2005 Ken Johnson. “Constructed Image.” *New York Times*, January 7.
- Time Phase X*. Exhibition catalogue. New York: Kent Gallery.
- 2004 Lisa Falco. “An American Visionary in Boston.” *ArtsMedia*, September–October, pp. 22–23, ill.
- Manami Fujimori. “The Gaudi Hotel from the Hudson River.” *Bijutsu Techo* (Tokyo), July, p. 58, ill.
- Eli Morgan. “Paul Laffoley: Architect of Being.” *CoSM: Journal of Visionary Culture* 6, summer, pp. 10–12, back cover, ill.
- Suzanne Stephens, Ian Luna, and Ron Broadhurst. “Antonio Gaudi as proposed by Paul Laffoley.” In *Imagining Ground Zero: The Official and Unofficial Proposals for the World Trade Center Site* [Architectural Record Book]. New York: Rizzoli International, pp. 220–21.
- 2003 Su Ciampa. “Where the Buffalo Roam: Antonio Gaudi’s 1908 Unrealized Hotel for New York City.” *Artnews*, summer, p. 36.
- Allison Arieff. “A Grand Hotel for New York.” *Dwell Magazine*, May, p. 25, ill.
- Glenn Collins. “Postmodern in a Manner of Speaking.” *New York Times*, January 21, pp. B1, B2.
- Karen Glaser. “Resurrection.” *Building Design*, January 31, p. 12.
- 2002 Anna Mori. “E.T., pinceaux, maison.” *Technikart: Culture et Société*, January–February.
- Michael Bonesteel. “Curator’s Notebook.” *Visions* 7, p. 11.
- 2001 “Paul Laffoley.” *New Yorker*, April 9, p. 17.
- Ken Johnson. “Paul Laffoley at Kent.” *New York Times*, April 6, p. E38.
- Sarah Valdez. “Paul Laffoley: Portaling.” *Time Out New York*, March 29, p. 59.
- “Paul Laffoley: Portaling.” *Flatiron* 7, no. 1, spring.
- Richard Kostelanetz, ed. *A Dictionary of the Avant-Gardes*. 2nd ed. New York and London: Routledge, p. 358, ill.
- 2000 Michael Bracewell. “Brain Cell.” *Nest*, no. 9, summer, pp. 98–109, ill.
- Cate McQuaid. “Monstrous Work at Tufts Explores Our Perceptions of the Human Body.” *Boston Globe*, May 11, p. D5.
- Miles Unger. “Art Scene.” *Boston.citysearch.com*, May 10.
- <http://www.boston.citysearch.com>. Accessed 19 September 2012.
- “Masterful Monsters.” *Boston Sunday Globe*, May 7, p. 5.
- David Pescovitz. “Bough House.” *Wired*, April, p. 62, ill.
- Melissa Meru. “UFO Art Show Has Layers of Meaning.” *News-Gazette*, March 12, pp. E1, E5.
- Richard Kostelantetz. *A Dictionary of the Avant-Gardes*. 1st ed. New York: Schirmer, p. 358, ill.
- Gary Panetta. “Seeing Extraterrestrial Life in New Way.” *Peoria Journal Star*, March 5, pp. C1, C3.
- Dan Craft. “Close Encounters of the Artful Kind.” *The Pantagraph*, February 25, pp. D1–D2.
- Carlo McCormick. “Paul Laffoley: Post-Modern Alchemy.” *Juxtapoz*, January–February, pp. 61–65, 72, ill.

- 1999 Jeanne Claire Van Ryzin. "Paul Laffoley." *Austin American-Statesman*, December 9-15, cover, pp. 30-33, ill.
 J.F. Ryan. "The Visionary Art of Paul Laffoley." *Flatiron Magazine*, December, pp. 33-4.
 "Paul Laffoley at the Austin Museum of Art—Downtown." *Gallery Guide Southwest*, December, cover, p. 7, ill.
 Ben Willcott. "The Millennium Shows: November 20, 1999 – January 30, 2000: Paul Laffoley and Eve Andrée Laramée." *Austin Museum of Art Quarterly (AMOAQ)*, no. 5, Winter, n.p., ill.
- 1999 Christopher Millis. "Paul Laffoley: Mapping Ecstasy." *artsMEDIA: Boston's Monthly Guide to the Arts*, October 15–November 15, p. 29, ill.
 "The Artist's Studio." *Nest*, no. 6, fall.
 James Mahoney. *New Art Examiner*, March, p. 16.
 Judy DeLoretta. "'The End Is Near' Just Beginning at Museum." *Southwest View*, May 19, pp. 1AA, 5AA.
 Ernest Burden. "Utopian Constructions by Paul Laffoley." In *Visionary Architecture: Unbuilt Works of the Imagination*. New York: McGraw Hill.
 Jeanne Marie Wasilik, James Mahoney, and Paul Laffoley. *Architectonic Thought-Forms: Gedankenexperimente in Zombie Aesthetics. A Survey of the Visionary Art of Paul Laffoley Spanning Four Decades, 1967-1999, to the Brink of the Bauharoque*. Exhibition catalogue. Austin, Texas: Austin Museum of Art.
- 1998 Tim Griffin. "Paul Laffoley at Kent." *Art in America*, December, pp. 91–92.
 Craig Drennen. "Paul Laffoley." *NY Arts*, March 19, p. 12.
 Holland Cotter. "Paul Laffoley: Building the Bauharoque." *New York Times*, February 13.
 Stuart Klawans. *Daily News*, January 31.
 Howard Halle. "Paul Laffoley, 'Building the Bauharoque,' Kent Gallery." *Time Out New York*, January 22–29, p. 3.
 Lisa Richmond. "The End Is Near!" *World Art*, no. 18, p. 77.
 Robert Manley, et al. *The End is Near: Visions of Apocalypse, Millennium and Utopia*. Los Angeles: Dilettante Press, pp. 74–80, ill.
- 1997 John Yau. "Paul Laffoley: Speculations in Mindphysics, Work in the Visionary Genre." *Grand Street* 60 [Paranoia issue], pp. 200–209, ill.
- 1996 *New York Times*, September 12, p. C4.
- 1995 *Wired*, September, p. 171.
Art New England, August–September, p. 59.
Boston Globe, June 29, pp. 65, 70.
- 1994 *Seattle Times Tempo*, September 23.
Stranger, September 20.
 "All Elvis Art Show." *Boston Globe*, August 30, p. 24.
 "All Elvis Art Show." *Sunday Rutland Herald and Sunday Times Argus*, August 28.
 "CAVS Celebrates 25 Years." *Art New England*, February–March.
 Mickey Cartin. "The Transcendent Epistemology of Paul Laffoley: Art from the Boston Visionary Cell." *Raw Vision* (London) 14, pp. 53–55.
 Mark Weston. "Paul Explains It All." *Paranoia: The Conspiracy Reader* (Cranston, Rhode Island) 2, no. 2, pp. 42–44.
 Donna Kossy. "Paul Laffoley: Third Generation Lunatic Fringe." *Kooks: A Guide to the Outer Limits of Human Belief*. Portland, Oregon: Feral House, pp. 214–25.
- 1992 Ruth and Marvin Sackner. "The Divine Comedy Triptych." *Art & Antiques: The Top 100 Collectors in America for 1992*.
The Beauty in Breathing: Selected from The Ruth and Marvin Sackner Archive of Concrete and Visual Poetry. Miami Beach, Florida: R. and M. Sackner.

- 1991 Elisa Turner. "Some Choice Pieces and The Divine Comedy Triptych." *Vogue Decoration*, October–November.
Elisa Turner. "Ruth and Marvin Sackner: Puns and Puzzles." *Artnews*, March, pp. 81–83.
- 1990 Christine Temin. "Windows on Chanukah." *Boston Sunday Globe*, December 9, pp. A1–A2.G, ill.
Roger Denson. "The New Metaphysical Art and Its Legacy." *Tema Celeste*, no. 26, July–October, pp. 37–42, ill.
- 1989 *First Night: Thirteenth Annual New Year's Celebration of the Arts*, December 31.
Robert Mahoney. "Paul Laffoley." *Arts*, December p. 94, ill.
- 1989 Elizabeth Hayt-Atkins. "Paul Laffoley: Kent Fine Art." *ArtNews*, December, pp. 166–68, ill.
Ken Johnson. "Paul Laffoley at Kent." *Art in America*, December, pp. 173–74, ill.
Kim Levin. "Voice Choices: Paul Laffoley." *Village Voice*, September 8.
Roberta Smith. "Paul Laffoley: Kent Fine Art." *New York Times*, September 8.
- 1987 "MS. Found in a Klein Bottle." *Boston Sunday Globe*, June 28, ill.
Charles Giuliano. "Art on Campus." *Art New England* 8, no. 2, February, p. 7.
Museum News: Greenville County Museum of Art, January 3.
- 1986 *Art New England*, May, p. 18.
John Yau. "Paul Laffoley: Stux Gallery." *Artforum*, May, p. 145.
John Yau. "In the Visionary Tradition: The Art of Paul Laffoley." *Sulfur* (Ypsilanti, Michigan) 6, no. 2, pp. 84–88.
Metabody. Exhibition catalogue. Buffalo, New York: Hallwalls.
ARTcetera '86 (Biennial Art Auction to Benefit the AIDs Action Committee). Boston, MA, Lot # 271.
- 1985 *18a Bienal de São Paulo, Brasil*. São Paulo, Brasil: Fundação Bienal de São Paulo; Pavilhão Engenheiro Armando Arruda Pereira; Parque Ibirapuera, 1985), pp. 181, 195, ill.
- 1984 *Art New England*, March, p. 1.
Country Music Magazine, March–April.
Boston Visual Artists News, February.
Country Music Magazine, January–February.
- 1983 *Boston Globe*, December 31.
Patriot Ledger, December 31.
Boston Herald, October 3.
Boston Phoenix, June 28.
Patriot Ledger, June 22.
Boston Globe, June 21.
Boston Globe, February 3.
- 1982 *Boston Globe*, July 17.
Peter Dubois. *Wall Street Journal*, July 8.
- 1981 *Boston Visual Artists News*, November.
Tufts Journal, October 15.
Tech Talk, March 4.
Link (Cambridge, Massachusetts), March 2.
Otto Piene, Elizabeth Goldring, Lowry Burgess, and Bernd Kracke, eds. *Sky Art: Conference '81*. Exhibition catalogue. Cambridge: Massachusetts Institute of Technology, p. 59.
- 1980 *Artweek*. Exhibition catalogue. Boston.
Jean-François Vallée. *L'Amérique aux indépendants: 91st Exposition, Société de Artistes Indépendants*. Exhibition catalogue. Paris: Grand Palais, pp. 190–92.
- 1979 Nicholas and June Regush. *The New Consciousness Catalogue*. New York: Putnam, p. 130.

- 1978 *The Whole Person: A Calendar of Los Angeles Events*. November, cover ill.
The Whole Person: A Calendar of Los Angeles Events. July, cover ill.
Artweek. Exhibition catalogue. Boston
 Richard Kostelanetz, ed. *Esthetics Contemporary*. Buffalo, New York: Prometheus, p. 178.
- 1977 Richard McLeester. *Welcome to the Magic Theater: A Handbook for Exploring Dreams*.
 Photocopied typewritten manuscript, p. 76.
- 1976 *KPFK Folio* (North Hollywood), March 1.
International Cooperation Council Directory 1976, 1977, 1978, pp. 45, 51.
- 1976 Nathaniel Lande. *Mindstyles, Lifestyles: A Comprehensive View of Today's Life-Changing Philosophies*. Los Angeles: Price, Stern, Sloane, p. 474.
 Gary North. *None Dare Call It Witchcraft*. New Rochelle, New York: Arlington House.
 Alison Sky and Michele Stone. *Unbuilt America: Forgotten Architecture in the United States from Thomas Jefferson to the Space Age*. New York: McGraw-Hill and Site, pp. 3, 8, 155–56.
 Brad Steiger. *Gods of Aquarius: UFOs and the Transformation of Man*. New York and London: Harcourt Brace Jovanovich, pp. 240–45, ill.
- 1975 *International Cooperation Council Directory*, p. 41.
 José A. Arguelles. *The Transformative Vision: Reflections on the Nature and History of Human Expression*. Berkeley and London: Shambala, p. 281.
 Edoardo Bresci. *Guida Internazionale dell 'Eta dell 'Acquario*, p. 62.
- 1972 Robert Taylor. *Art Gallery Magazine*, March.
- 1971 Kieran Dugan. "Laffoley: Visions Rendered." *Nebula Magazine* 1, no. 2, December.
- 1970 Harper Barnes. "The Hard Edged Vision." *Boston Phoenix*, August 29.
 Paul Dinger. "Kitsch Is Timeless." *Boston Review of the Arts*.
- 1969 Charles Giuliano. *Boston After Dark*, August 13.
Tufts Literary Magazine.
- 1968 *Boston Sunday Herald*, January 7.

PUBLIC COLLECTIONS

Addison Gallery of American Art, Andover, Massachusetts
 Austin Museum of Art, Austin, Texas
 First National Bank of Chicago
 Grand Rapids Art Museum, Grand Rapids, Michigan
 Hirshhorn Museum and Sculpture Garden, Washington, DC
 Museum of Fine Arts, Boston
 Tufts Medical Center, Boston