1
5

Lawrence Archbold
1846 Coolidge Court

Northfield, MN 55057

507-222-4357 (o) 507-645-8075 (h)

larchbol@carleton.edu

Education:
A.B.

Music, 1973, University of California, Berkeley

M.A.

Music, 1975, University of California, Berkeley

Ph.D.

Music, 1981, University of California, Berkeley

Dissertation: Style and Structure in the Praeludia of Dietrich

Buxtehude (Advisor: Professor Lawrence Moe)
Employment:
Carleton College

1982-1989

Assistant Professor of Music and College Organist

1989-1996

Associate Professor of Music and College Organist

1990-present

Enid and Henry Woodward College Organist

1996-present

Professor of Music and Enid and Henry

Woodward College Organist
Recent publications:
Review of Ann Labounsky, The Complete Organ Works of Jean Langlais [26

CDs; 151-page booklet]. The Tracker 57/1 (2013), 40-41.
Feature review of George Stauffer, ed., Johann Sebastian Bach: The Complete

Organ Works: Series I, Volumes 1A: Pedagogical Works (Standard Urtext)

and 1B: Pedagogical Works (Practical Urtext). The American Organist 46

(November 2012), 53-54.

Feature review of Barbara Owen, The Great Organ at Methuen. The Tracker

56/1 (2012), 38-39.

Review of Thomas Donohue, ed., Essays in Honor of Christopher Hogwood:

The Maestro’s Direction. The American Organist 46 (January, 2012), 86-88.

Feature review of George Stauffer, ed., Johann Sebastian Bach: The Complete

Organ Works: Series I, Volume 8: Clavier-Übung III. The American

Organist 45 (June, 2011), 64-65.
Feature review of Wm. A. Little, Mendelssohn and the Organ. The Tracker 55/1

(2011), 40-42.
Review of Helga Schauerte-Maubouet, ed., Vierne: l’oeuvre d’orgue: vols VII.1,
VIII.1 and VIII.2. The American Organist 44 (May, 2010), 67-68.
“Louis Vierne: Bärenreiter Edition [Vols. III, VII.3 and VII.4].” Feature review of

Helga Schauerte-Maubouet, ed., Vierne: l’oeuvre d’orgue: vols. III, VII.3

and VII.4. The American Organist 43 (June, 2009), 61-67.
“Louis Vierne: Complete Organ Works: Carus Edition.” Feature review of Jon

Laukvik and David Sanger, eds., Louis Vierne: Complete Organ Works (in

13 volumes). The American Organist 42 (December, 2008), 72-75.

Review of James Frazier, Maurice Duruflé: The Man and His Music. The

American Organist 42 (May, 2008), 93-94.
“Louis Vierne: Symphony IV: Carus Edition.” Feature review of Jon Laukvik

and David Sanger, eds., Louis Vierne: 4ème Symphonie. The American

Organist 41 (October, 2007), 108-10.
Some forty other publications, the most important being:

With Jesse Eschbach. “Aristide Cavaillé-Coll: Master of Masters.” In The Organ as a Mirror of Its Time: North European Reflections, 1610-2000. Ed. Kerala Snyder. Oxford: Oxford University Press, 2002, 230-41.

“Widor’s Symphonie romane: A New Edition of a Legendary Masterpiece.” The American Organist 32 (March, 1998), 50-57.

“Standard Repertoire/Postmodern Critique: Confronting Masterworks of Organ Music from Late 20th-Century Critical Perspectives.” Early Keyboard Studies Newsletter: A Publication of the Westfield Center 9 (August, 1995), 1-13.
Co-edited with William Peterson. French Organ Music from the Revolution to Franck and Widor. Eastman Studies in Music. Rochester, NY: The University of Rochester Press, 1995, 323 pp.

“Widor’s Symphonie Romane.” In French Organ Music from the Revolution to Franck and Widor (see above), 249-74.

With Edward Zimmerman. “’Why should we not do the same for our Catholic melodies?’: Alexandre Guilmant’s L’Organiste liturgiste, Opus 65.” In French Organ Music from the Revolution to Franck and Widor (see above), 201-47.

“’We have no idea of the liberty with which Franck his own pieces’: Early French Recordings of César Franck’s A-Minor Chorale and the Question of Authenticity.” In The Organist as Scholar: Essays in Honor of Russell Saunders. Ed. Kerala Snyder. Stuyvesant: Pendragon Press, 1994, 83-116.

[The Trois Pièces and Trois Chorals of César Franck.] Liner notes for recorded performances by Robert Glasgow of Franck’s Trois Pièces and Trois Chorals. Prestant Records, 1990.

“Towards a Critical Understanding of the Expressive Chorale Preludes of Dietrich Buxtehude.” Church, Stage, and Studio: Music and Its Contexts in 17th-Century Germany. Ed. Paul Walker. Ann Arbor: UMI Research Press, 1990, pp. 87-106.

“Franck’s Organ Music and its Legacy.” 19th-Century Music 7 (Summer, 1988), 54-63.

“Why Are There So Many Buxtehude Editions?” The American Organist 21 (May, 1987), 87-91.

Style and Structure in the Praeludia of Dietrich Buxtehude. Ann Arbor: UMI Research Press, 1985, 349 pp.

Some thirty-five papers presented, the most recent being:
“French Organ Music and Chant in the Interwar Years.” University of Limerick,

Limerick, Ireland, March 1, 2006.

“A French Composer Star Struck by California: Charles Koechlin and His Organ

Music.” National meeting of the American Guild of Organists, Los

Angeles, CA, July 5, 2004.

[Lecture-Recital] “Organ Music in the Service of a Noble Vision: Les Vêpres du Commun des Saints Published by the Schola Cantorum.” Vincent d’Indy and His Times: Intersections of Music, Art, and Politics in Early 20th-Century France, Trinity College, Hartford, CN, May 11, 2001.

“Organ Music by Women Composers in France before World War II.” National meeting of the American Guild of Organists, Seattle, WA, July 5, 2000.

[Reflections on Teaching a Music and Gender Course.] Panel presentation, “Teaching Women, Music, and Gender.” National meeting of the College Music Society, Atlanta, GA, October 26, 1996.

“French Organ Playing in the First Half of the Twentieth Century: What Early Recordings Tell Us About Performing Styles.” National meeting of the American Guild of Organists, Dallas, TX, July 13, 1994.

“He Said, She Said.” (Part II: Musicology.) National meeting of the American Guild of Organists, Dallas, TX, July 12, 1994.

With William Peterson. “From Modernism to Postmodernism: Organ Repertoire in the Late 20th Century and the Reconsideration of Temperaments.” Conference sponsored by the American Organ Academy, Stanford University, Stanford, CA, June 15, 1994.

“Postmodern Programming: The Organ Recital at the End of the Century and Beyond.” The Organ in the 21st Century: conference sponsored by the Reorganized Church of Jesus Christ of Latter Day Saints, RLDS Auditorium and Temple, Independence, MO, March 5, 1994.

“Standard Repertoire/Postmodern Critique: Confronting Masterworks of Organ Music from Late 20th-Century Critical Perspectives.” Bloomington, Indiana, Chapter, American Guild of Organists, University of Indiana, Bloomington, IN, November 22, 1993.

“’We have no idea of the liberty with which Franck played his own pieces’: Early French Recordings of César Franck’s A-Minor Chorale and the Question of Authenticity.” Bloomington, Indiana, Chapter, American Guild of Organists, University of Indiana, Bloomington, IN, November 22, 1993.

More than 150 solo organ concerts, the most recent being:
10/7/12: “Exploring Organ Music: A Survey of Manualiter Organ Music:

Program II”: Organ Recital, Carleton College, Northfield, MN

5/6/12: Participation in organ concert sponsored by Thursday Musical, Oak

Grove Lutheran Church, Richfield, MN

4/1/12: “Exploring Organ Music: A Survey of Manualiter Organ Music: Program

I”: Organ Recital, Carleton College, Northfield, MN

8/10/11: Northfield Noontime Organ Recital, Carleton College, Northfield, MN

4/3/11: “Exploring Organ Music: Music of Three Baroque and Three

Contemporary Composers: Program II”: Organ Recital, Carleton College,

Northfield, MN

10/19/10: Noontime Organ Recital, St. Louis King of France Church, St. Paul,

MN

9/26/10: “Exploring Organ Music: Music of Three Baroque and Three

Contemporary Composers: Program I”: Organ Recital, Carleton College,

Northfield, MN

7/21/10: Northfield Noontime Organ Recital, Carleton College, Northfield, MN

5/11/10: Noontime Organ Recital, St. Louis King of France Church, St. Paul, MN

5/2/10: Participation in organ concert sponsored by Thursday Musical, Oak

Grove Lutheran Church, Richfield, MN

4/11/10: “Exploring Organ Music: Music from the Renaissance to Modernism”:

Organ Recital, Carleton College, Northfield, MN

2/11/10: Participation in organ concert sponsored by Thursday Musical,

Hennepin Avenue United Methodist Church, Minneapolis, MN (including

first performance of Interlude by Kohn

9/27/09: “Exploring Organ Music: Music from the Renaissance to Romanticism”:

Organ Recital, Carleton College, Northfield, MN

8/21/09: Participation in Bridge Chamber Music Festival program, Carleton

College, Northfield, MN
7/15/09: Northfield Noontime Organ Recital, Carleton College, Northfield, MN

