

FULL PUBLICATIONS LIST FOR CAROLIN CRAWFORD

Research papers in refereed journals:

1. Fabian AC, Walker SA, Russell HR, Pinto C, Canning REA, Salomé P, Sanders JS, Taylor GB, Zweibel EG, Conselice CJ, Combes F, **Crawford CS**, Ferland GJ, Gallagher JS III, Hatch NA, Johnstone RM, Reynolds CR
2016 MNRAS 461, 922-928
2. Hamer SL, Edge AC, Swinbank AM, Wilman RJ, Combes F, Salomé P, Fabian AC, **Crawford CS**, Russell HR, Hlavacek-Larrondo J, McNamara BR, Bremer MN
2016 MNRAS 460, 1758-1789
Optical emission line nebulae in galaxy cluster cores 1: the morphological, kinematic and spectral properties of the sample
3. Russell HR, Fabian AC, Taylor GB, Sanders JS, Blundell KM, **Crawford CS**, Johnstone RM, Belsole E
2012 MNRAS 422 590-599
The X-ray luminous cluster underlying the z = 1.04 quasar PKS 1229-021
4. Canning REA, Russell HR, Hatch NA, Fabian AC, Zabludoff AI, **Crawford CS**, King LJ, McNamara BR, Okamoto S, Raimundo SI
2012 MNRAS 420 2956-2968
Riding the wake of a merging galaxy cluster
5. Fabian AC, Sanders JS, Allen SW, Canning REA, Churazov E, **Crawford CS**, and 9 more co-authors
2011 MNRAS 418 2154-2164
A wide Chandra view of the core of the Perseus cluster
6. Canning REA, Fabian AC, Johnstone RM, Sanders JS, **Crawford CS**, Ferland GJ, Hatch NA
2011 MNRAS 417 3080-3099
A deep spectroscopic study of the filamentary nebulosity in NGC 4696, the brightest cluster galaxy in the Centaurus cluster
7. Canning REA, Fabian AC, Johnstone RM, Sanders JS, **Crawford CS**, Hatch NA, Ferland GJ
2011 MNRAS 411 411-421
Detection of optical coronal emission from 10⁶K gas in the core of the Centaurus cluster
8. Edge AC, Oonk JBR, Mittal R, Allen SW, Baum SA, Böhringer H, Bregman JN, Bremer MN, Combes F, **Crawford CS** and 17 further coauthors
2010 Astronomy & Astrophysics 518 L47 (5 pages)
Herschel photometry of brightest cluster galaxies in cooling flow clusters
9. Edge AC, Oonk JBR, Mittal R, Allen SW, Baum SA, Böhringer H, Bregman JN, Bremer MN, Combes F, **Crawford CS** and 17 coauthors
2010 Astronomy & Astrophysics 518 L46 (4 pages)
Herschel observations of FIR emission lines in brightest cluster galaxies
10. Canning REA, Fabian AC, Johnstone RM, Sanders JS, Conselice CJ, **Crawford CS**, Gallagher JS, Zweibel E
2010 MNRAS 405 115 – 128
Star formation in the outer filaments of NGC 1275
11. Erlund MC, Fabian AC, Blundell KM, **Crawford CS**, Hirst P
2010 MNRAS 404 629 – 640
Two types of shock in the hotspot of the giant quasar 4C74.26: a high-resolution comparison from Chandra, MERLIN and Gemini
12. Russell HR, Fabian AC, Sanders JS, Blundell KM, Brandt WN, **Crawford CS**, Johnstone RM
2010 MNRAS 402 1561 – 1579
The X-ray luminous cluster underlying the bright radio-quiet quasar H1821+643
13. Fabian AC, Johnstone RM, Sanders JS, Conselice CJ, **Crawford CS**, Gallagher JS, Zweibel E
2008 Nature 454 968 - 970
HST imaging of the optical emission line filaments of NGC 1275
14. Erlund MC, Fabian AC, Blundell KM, **Crawford CS**
2008 MNRAS 385 L125 – L129
The Compton-thick quasar at the heart of the high-redshift giant radio galaxy 6C0905+39
15. Johnstone R, Hatch N, Ferland G, Fabian A, **Crawford CS**, Wilman RJ
2007 MNRAS 382 1246 - 1260
Discovery of atomic and molecular mid infra-red emission lines in off-nuclear regions of NGC 1275 and NGC 4696 with the Spitzer Space Telescope
16. Barcons X, and 55 co-authors
2007 Astronomy & Astrophysics 476 1191 - 1203
The XMM-Newton Serendipitous Survey V. Optical identification of the XMM-Newton Medium sensitivity Survey (XMS)
17. Taylor GB, Fabian AC, Gentile G, Allen SW, **Crawford CS**, Sanders JS

- 2007 MNRAS 382 67 - 72
Fields and Filaments in the Core of the Centaurus Cluster
18. Hatch, NA, **Crawford, CS**, Fabian, AC
2007 MNRAS 380 33 – 43
Ionized nebulae surrounding brightest cluster galaxies
19. Erlund MC, Fabian AC, Blundell KM, Celotti A, **Crawford CS**
2006 MNRAS 371 29-37
Extended inverse-Compton emission from distant, powerful radio galaxies
20. Salomé P, Combes F, Edge AC, **Crawford CS**, Erlund M, Fabian AC, Hatch NA, Johnstone RM, Sanders JS, Wilman RJ
2006 A&A 454 437-445
Cold Molecular gas in the Perseus cluster core: association with X-ray cavity, H α filaments and cooling flow
21. Gandhi P, Fabian AC, **Crawford CS**
2006 MNRAS 369 1566–1576
4C +39.29 : extended emission around a Type 2 quasar
22. Blundell KM, Fabian AC, **Crawford CS**, Erlund MC, Celotti A
2006 ApJLett 644, L13–L16
Discovery of the low-energy cutoff in a powerful giant radio galaxy
23. Hatch NA, **Crawford CS**, Fabian AC, Johnstone RM
2006 MNRAS 367 433-448
On the origin and excitation of the extended nebula surrounding NGC 1275
24. Fabian AC, Sanders JS, Taylor GB, Allen SW, **Crawford CS**, Johnstone RM, Iwasawa K
2006 MNRAS 366 417-428
A very deep Chandra observation of the Perseus cluster: shocks, ripples and conduction
25. **Crawford CS**, Hatch NA, Fabian AC, Sanders JS
2005 MNRAS 363 216-222
The extended H α emitting filaments surrounding NGC4696, the central galaxy in the Centaurus cluster
26. Iwasawa K, **Crawford CS**, Fabian AC, Wilman RJ
2005 MNRAS 362 L20–L24
X-rays from a Type II quasar in the hyperluminous infrared galaxy IRAS 15307+3252
27. **Crawford CS**, Fabian AC, Sanders JS
2005 MNRAS 361 17-33
The giant H α /X-ray filament in the cluster of galaxies A1795
28. Hatch NA, **Crawford CS**, Fabian AC, Johnstone RM
2005 MNRAS 358 765-773
Detections of molecular Hydrogen in the outer filaments of the H-alpha nebula surrounding NGC1275
29. Gandhi P, **Crawford CS**, Fabian AC, Johnstone RM
2004 MNRAS 348 529-550
Powerful obscured AGN among X-ray hard, optically-dim serendipitous Chandra sources
30. Fabian AC, Sanders JS, **Crawford CS**, Conselice CJ, Gallagher JS & Wyse RFG
2003 MNRAS 344 L48-52
The relationship between the optical H-alpha filaments and the X-ray emission in the core of the Perseus cluster
31. Fabian AC, Sanders JS, Allen SW, **Crawford CS**, Iwasawa K, Johnstone RM, Schmidt RW & Taylor GB
2003 MNRAS 344 L43-L47
A deep Chandra observation of the Perseus cluster: shocks and ripples
32. Fabian AC, Sanders JS, **Crawford CS** & Ettori S
2003 MNRAS 341 729-738
A deep Chandra observation of the cluster environment of the z=1.786 radio galaxy 3C294
33. **Crawford CS** & Fabian AC
2003 MNRAS 339 1163-1169
Extended X-ray emission around four 3C quasars at 0.55 < z < 0.75 observed with Chandra
34. Wilman RJ, Fabian AC, **Crawford CS** & Cutri RM
2003 MNRAS 338 L19-23
XMM-Newton observations of two hyperluminous IRAS galaxies: Compton-thick quasars with obscuring starbursts
35. Bayer-Kim CM, **Crawford CS**, Allen SW, Edge AC & Fabian AC
2002 MNRAS 337 938-952
Multi-wavelength studies of the peculiar cooling flow cluster RX J0820.9+0752
36. Gandhi P, **Crawford CS** & Fabian AC

- 2002 MNRAS 337 781-794
VLT near-IR spectra of hard serendipitous Chandra sources
37. Edge AC, Wilman RJ, Johnstone RM, **Crawford CS**, Fabian AC, Allen SW
2002 MNRAS 337 49-62
A survey of molecular hydrogen in the central galaxies of cooling flows
38. Wilman RJ, Edge AC, Johnstone RM, Fabian AC, Allen SW, **Crawford CS**
2002 MNRAS 337 63-70
Exciting molecular hydrogen in the central galaxies of cooling flows
39. **Crawford CS**, Gandhi P, Fabian AC, Wilman RJ, Johnstone RM, Barger AJ, Cowie LL
2002 MNRAS 333 809-824
Multi-wavelength observations of serendipitous Chandra X-ray sources in the field of A2390
40. Fabian AC, Allen SW, **Crawford CS**, Johnstone RM, Morris RG, Sanders JS, Schmidt RW
2002 MNRAS 332 L50-54
The missing soft X-ray luminosity in cluster cooling flows
41. Fabian AC, **Crawford CS**, Iwasawa KI
2002 MNRAS 331 L57-59
A Chandra observation of the distant radio galaxy B2 0902+343: a powerful obscured active galaxy
42. Fabian AC, Wilman RJ, **Crawford CS**
2002 MNRAS 329 L18-22
On the detectability of distant Compton-thick obscured quasars
43. **Crawford CS**, Fabian AC, Gandhi P, Wilman RJ, Johnstone RM
2001 MNRAS 324 427-442
Infrared observations of serendipitous hard Chandra X-ray sources
44. Cowie LL, Barger AJ, Bautz MW, Capak P, **Crawford CS**, Fabian AC, Hu EM, Iwamuro F, Kneib J.-P, Maihara T, Motohara K
2001 ApJ 551 L9-12
Detecting High-Redshift Evolved Galaxies as the Hosts of Optically Faint Hard X-Ray Sources
45. Fabian AC, **Crawford CS**, Ettori S, Sanders JS
2001 MNRAS 322 L11-15
Chandra detection of the intracluster medium around 3C 294 at z=1.786
46. Fabian AC, Sanders JS, Ettori S, Taylor GB, Allen SW, **Crawford CS**, Iwasawa K, Johnstone RM
2001 MNRAS 321 L33-36
Chandra imaging of the X-ray core of Abell 1795
47. Wilman RJ, Edge AC, Johnstone RM, **Crawford CS**, Fabian AC
2000 MNRAS 318 1232-1240
Molecular hydrogen emission in Cygnus A
48. Fabian AC, Sanders JS, Ettori S, Taylor GB, Allen SW, **Crawford CS**, Iwasawa K, Johnstone RM, Ogle PM
2000 MNRAS 318 L65-68
Chandra imaging of the complex X-ray core of the Perseus cluster
49. Ebeling H, Edge AC, Allen SW, **Crawford CS**, Fabian AC, Huchra JP
2000 MNRAS 318 333-340
The ROSAT Brightest Cluster Sample - IV The extended sample
50. Wilman RJ, Johnstone RM, **Crawford CS**
2000 MNRAS 317 9-22
Extended line emission around seven radio-loud quasars at redshift z~2
51. **Crawford CS**, Vanderriest C
2000 MNRAS 315 433-449
Optical integral field spectroscopy of the extended line emission around six radio-loud quasars
52. Fabian AC, Smail I, Iwasawa K, Allen SW, Blain AW, **Crawford CS**, Ettori S, Ivison RJ, Johnstone RM, Kneib J.-P, Wilman RJ
2000 MNRAS 315 L8-12
Testing the connection between the X-ray and submillimetre source populations using Chandra
53. Wilman RJ, **Crawford CS**, Abraham RG
1999 MNRAS 309 299-324
Mapping the gas kinematics and ionization structure of four ultraluminous IRAS galaxies
54. **Crawford CS**, Lehmann I, Fabian AC, Bremer MN, Hasinger G
1999 MNRAS 308 1159-1172
Detection of X-ray emission from the host clusters of 3CR quasars
55. **Crawford CS**, Allen SW, Ebeling H, Edge AC, Fabian AC

- 1999 MNRAS 306 857-896
The ROSAT Brightest Cluster Sample - III Optical spectra of the central cluster galaxies
56. Young AJ, **Crawford CS**, Fabian AC, Brandt WN, O'Brien PT
1999 MNRAS 304 L46-52
The optical variability of the narrow-line Seyfert 1 galaxy IRAS 13224-3809
57. Ebeling H, Edge AC, Boehringer H, Allen, SW, **Crawford CS**, Fabian AC, Voges W, Huchra JP
1998 MNRAS 301 881-914
The ROSAT Brightest Cluster Sample - I The compilation of the sample and the cluster log N-log S distribution
58. Wilman RJ, Fabian AC, Cutri RM, **Crawford CS**, Brandt WN
1998 MNRAS 300 L7-10
Limits on the X-ray emission from several hyperluminous IRAS galaxies
59. Reynolds CS, Iwasawa K, **Crawford CS**, Fabian AC
1998 MNRAS 299 410-417
X-ray spectroscopy of the broad-line radio galaxy 3C 111
60. Wright SC, McHardy IM, Abraham RG, **Crawford CS**
1998 MNRAS 296 961-976
Near-infrared imaging of the host galaxies of BL Lacertae objects
61. Iwasawa, K, Fabian AC, Brandt WN, **Crawford CS**, Almaini O
1997 MNRAS 291 L17-22
AXJ1749+684: a narrow-emission-line galaxy with a flat X-ray spectrum
62. Ebeling H, Edge AC, Fabian AC, Allen SW, **Crawford CS**, Boehringer H
1997 ApJ 479 L101-104
The ROSAT Brightest Cluster Sample (BCS): The Cluster X-Ray Luminosity Function within z = 0.3
63. **Crawford CS**, Vanderriest C
1997 MNRAS 285 580-592
Integral field spectroscopy of a jet-cloud interaction in the quasar 3C254
64. Bremer MN, Fabian AC, **Crawford CS**
1997 MNRAS 284 213-224
The onset of a powerful radio source in a central cluster galaxy
65. Gladders MD, Abraham RG, McHardy IM, **Crawford CS**, Merrifield MR, Jones LR
1997 MNRAS 284 27-31
The optical structure and local environment of the BL Lac object 1E 1415.6+2557
66. **Crawford CS**, Vanderriest C
1996 MNRAS 283 1003-1014
Optical integral field spectroscopy and ROSAT X-ray imaging of IRAS09104+4109
67. Fabian AC, Cutri RM, Smith HE, **Crawford CS**, Brandt WN
1996 MNRAS 283 L95-98
X-ray emission from the field of the hyperluminous IRAS galaxy IRASF15307+3252
68. **Crawford CS**, Fabian AC
1996 MNRAS 282 1483-1488
ROSAT observations of distant 3CR radio galaxies – II
69. **Crawford CS**, Fabian AC
1996 MNRAS 281 L5-8
A ROSAT HRI observation of 3C 356: further evidence for a distant intracluster medium.
70. Fabian AC, **Crawford CS**
1995 MNRAS 274 L63-66
ROSAT HRI observations of IRAS P09104+4109: a massive cooling flow
71. **Crawford CS**, Edge AC, Fabian, AC, Allen SW, Boehringer, H, Ebeling H, McMahon, RG, Voges W
1995 MNRAS 274 75-85
Optical spectroscopy of the ROSAT X-ray brightest clusters - II
72. **Crawford CS**, Fabian AC
1995 MNRAS 273 827-836
ROSAT observations of 3CR radio galaxies
73. Perlmutter S, Pennypacker CR, Goldhaber G, Goobar A, Muller RA, Newberg HJM, Desai J, Kim AG, Kim MY, Smail IA, Boyle BJ, **Crawford CS**, McMahon RG, Bunclark PS, Carter D, Irwin MJ, Terlevich RJ, Ellis RS, Glazebrook K, Couch WJ, Mould JR, Small TA, Abraham RG
1995 ApJ 440 L41-45
A supernova at z = 0.458 and implications for measuring the cosmological deceleration

74. Fabian AC, Shioya Y, Iwasawa K, Nandra K, **Crawford CS**, Johnstone R, Kunieda H, McMahon R, Makishima K, Murayama T, Ohashi T, Tanaka Y, Taniguchi Y, Terashima Y
1994 ApJ 436 L51-54
Fe K emission from the hidden quasar IRAS P09104+4109
75. Edge AC, Fabian AC, Allen SW, **Crawford CS**, White DA, Boehringer H, Voges W
1994 MNRAS 270 L1-5
Zwicky3146 - the Most Massive Cooling Flow
76. White DA, Fabian AC, Allen SW, Edge AC, **Crawford CS**, Johnstone RM, Stewart GC, Voges W
1994 MNRAS 269 589-606
A ROSAT HRI Observation of the ABELL:478 Cluster of Galaxies
77. McHardy IM, Merrifield MR, Abraham RG, **Crawford CS**
1994 MNRAS 268 681-689
Hubble Space Telescope Observations of the BL-Lacertae Object PKS:1413+135 - the Host Galaxy Revealed
78. Fabian AC, **Crawford CS**, Edge AC, Mushotzky RF
1994 MNRAS 267 779-784
Cooling flows and the X-ray luminosity-temperature relation for clusters
79. **Crawford CS**, Fabian AC
1994 MNRAS 266 669-677
A non-thermal radio/optical/X-ray source in PKS 2316 - 423
80. **Crawford CS** Fabian AC
1993 MNRAS 265 431-448
On the nature of the blue light in central cluster galaxies
81. Abraham RG, **Crawford CS**, Merrifield MR, Hutchings, JB, McHardy IM
1993 ApJ 415 101-112
Is the BL Lacertae object AO 0235 + 164 being lensed by its intervening MgII absorber?
82. **Crawford CS**, Fabian AC
1993 MNRAS 260 L15-19
A ROSAT observation of the powerful distant radio galaxy 3C 356
83. Abraham RG, **Crawford CS**, McHardy, IM
1992 ApJ 401 474-480
On the uncertainties in the properties of quasar host galaxies
84. **Crawford CS**, Fabian AC
1992 MNRAS 259 265-280
Emission-line nebulae around central cluster galaxies in cooling flows
85. Allen SW, Edge AC, Fabian AC, Boehringer H, **Crawford CS**, Ebeling H, Johnstone RM, Naylor T, Schwarz RA
1992 MNRAS 259 67-81
Optical spectroscopy of the ROSAT X-ray brightest clusters
86. Bremer MN, **Crawford CS**, Fabian AC, Johnstone RM
1992 MNRAS 254 614-626
Extended optical emission around radio-loud quasars at z~1
87. Abraham RG, **Crawford CS**, McHardy IM
1991 MNRAS 252 482-504
Optical imaging of BL Lac host galaxies
88. McHardy IM, Abraham RG, **Crawford CS**, Ulrich M.-H, Mock PC, Vanderspeck RK
1991 MNRAS 249 742-747
PKS1413 + 135 - A BL Lac object in a disc galaxy
89. **Crawford CS**, Fabian AC, George IM, Naylor T
1991 MNRAS 248 139-147
Implications of the ionizing continuum of 3C263
90. Fabian AC, **Crawford CS**.
1990 MNRAS 247 439-443
On the Evolution of Quasars in Clusters and Central Cluster Galaxies
91. Forbes DA, Fabian AC, Johnstone RM, **Crawford, CS**
1990 MNRAS 244 680-690
Extended emission-line gas around the quasars 3C 254 and 3C 309.1 - Very massive cooling flows
92. **Crawford CS**, Fabian AC
1989 MNRAS 239 219-245
Spectroscopy of extended emission-line gas around quasars at z = 0.5-1

93. **Crawford CS**, Fabian AC, Johnstone RM, Arnaud KA
 1989 MNRAS 236 277-287
 A2597 - Another massive cooling flow
94. Fabian AC, **Crawford CS**, Johnstone RM, Hewett, PC, Allington-Smith JR
 1988 MNRAS 235 13P-18P
 WHT spectroscopy of emission-line gas around two separate quasars at z = 0.87
95. **Crawford CS**, Fabian AC, Johnstone RM
 1988 MNRAS 235 183-192
 Cooling flows around radio-loud QSO
96. Fabian AC, **Crawford CS**, Johnstone RM, Thomas PA
 1987 MNRAS 228 963-971
 A cooling flow around the quasar 3C 48
97. Arnaud KA, Johnstone RM, Fabian AC, **Crawford CS**, Nulsen PEJ, Shafer RA, Mushotzky RF
 1987 MNRAS 227 241-256
 X-ray observations of the Ophiuchus PKS 0745-191 and Cygnus-A clusters of galaxies
98. **Crawford CS**, Fabian AC, Johnstone RM, Crehan DA
 1987 MNRAS 224 1007-1011
 Narrow absorption lines from cooling flows
99. **Crawford CS**, Fabian AC, Rees MJ
 1986 Nature 323 514-515
 Double clusters and gravitational lenses
100. Wood J, **Crawford CS**
 1986 MNRAS 222 645-654
 An estimate of the system parameters in the dwarf nova IP Peg

Research papers in conference proceedings:

1. Erlund MC, Fabian AC, Blundell KM, Celotti A, **Crawford CS**
 2008 *Einstein's relativistic astrophysics Legacy and Cosmology ESO Astrophysics Symposia*, Springer-Verlag, p212
 Extended inverse Compton emission from distant, powerful radio galaxies
2. **Crawford CS**
 2006 AN 327 191-195
 Extended X-ray emission around high-redshift radio galaxies
3. Hatch NA, **Crawford CS**, Fabian AC, Johnstone RM, Sanders JS
 Proceedings of the The X-ray Universe 2005 (ESA SP-604). Editor: A. Wilson, p.689
 The Interaction between the Central Galaxy and the Intracluster Medium in Cool Cluster Cores
4. **Crawford CS**
 2003 Carnegie Observatories Astrophysics Series Vol 3: *Clusters of Galaxies: Probes of cosmological structure and galaxy evolution*, ed Mulchaey JS, Dressler A, Oemler A (<http://www.ociw/symposia/series/symposium3/proceedings.html>)
 The optical anomalies in central cluster galaxies
5. **Crawford CS**, Fabian AC, Sanders JS, Ettori S
 2003 New AR. 47 239-242
 A deep Chandra observation of 3C294
6. **Crawford CS**, Gandhi P, Fabian A
 2003 Astron. Nachr. 324 117-120
 Optical and near-infrared observations of hard serendipitous Chandra sources
7. Bayer-Kim CM, **Crawford CS**, Allen SW, Fabian AC, Edge AC
 2003 ASP conference proceedings, "Matter and Energy in clusters of galaxies", eds Bowyer S, Hwang C-Y
 The peculiar cooling flow cluster RX J0820.9+0752
8. Barcons X and a cast of thousands
 2002 proceedings of the symposium *New visions of the X-ray universe in the XMM-Newton and Chandra era*; 26-30 November 2001 Ed Jansen F
 The XMM-Newton Survey Science Centre serendipitous sky survey: a progress report
9. Gandhi P, **Crawford CS**, Fabian AC, Wilman RJ, Johnstone RM, Barger AJ, Cowie LL,
 2002 Proceedings of the XXI Moriond Astrophysics Meeting: *Galaxy Clusters and the High Redshift Universe Observed in X-rays*; edited by D. Neumann, F. Durret & J. Tran Thanh Van
 Multi-wavelength observations of serendipitous Chandra sources
10. Gandhi P, Fabian AC, **Crawford CS**

- 2002 proceedings of the symposium *New visions of the X-ray universe in the XMM-Newton and Chandra era*,; 26-30 November 2001 Ed Jansen F
Powerful Obscured AGN in the Chandra cluster fields
11. **Crawford CS**, Fabian AC,; Lehmann I, Hasinger G, Bremer MN.
1999 In *The Hy-Redshift Universe: Galaxy Formation and Evolution at High Redshift*, ASP conference proceedings, 193, edited by Bunker AJ & van Breugel WJM
X-ray Emission from the Host Clusters of Five Intermediate-Redshift 3CR Quasars,
12. Ebeling H, Fabian AC, Allen SW, Edge AC, **Crawford CS**.
1999 HEAD 31 1303
Cosmological constraints from the X-ray luminosity function of the ROSAT Brightest Cluster Sample
13. **Crawford CS**
1998 In *Observational Cosmology with the New Radio Surveys*, p99-106, eds Bremer M, Jackson N, Perez-Fournon, Kluwer, Dordrecht.
X-ray detections of distant radio galaxies
14. **Crawford CS**
1997 In *Galactic and Cluster Cooling Flows*, ed. Soker N, ASP conference series 115, p38–47, San Francisco
High redshift cooling flows
15. Ebeling H, Allen SW,; **Crawford CS**, Edge AC, Fabian AC, Bohringer H, Voges W, Huchra JP
1996 In *Rontgenstrahlung from the universe* eds Zimmermann HU, Trumper JE, Yorke H, MPE Report 263, 579
X-ray evolution in the ROSAT brightest cluster sample
16. Fabian AC, Shioya Y, Iwasawa K, **Crawford CS**, Jex MW, Johnstone RM, Kunieda H, McMahon RG, Makishima K, Murayama T, Nandra K, Ohashi T, Tanaka Y, Taniguchi Y, Terashima Y
1994, In *New Horizons of X-ray Astronomy*
Extreme Fe Emission From the Hidden Quasar IRAS~09104+4109
17. **Crawford CS**
1995 In *Clusters of Galaxies*, eds Durret F, Mazure A, Tran Thanh Van J,; Editions Frontieres, France, p203–206
Optical Spectroscopy of the ROSAT brightest clusters
18. **Crawford CS**
1994 In *Cosmological Aspects of X-Ray Clusters of Galaxies*; ed. Seitter W, Kluwer Academic Publishers,; Dordrecht, Holland, p183–188
The optical properties of central cluster galaxies in cooling flows
19. **Crawford CS**, Abraham RG, McHardy IM
1993 In *First Light in the Universe*; ed.s Rocca-Volmerange B, Dennefeld M, Guiderdoni B, Tran Thanh Van J, Editions Frontieres, France, p351–353
Imaging of BL Lac host galaxies
20. **Crawford CS**
1993 In *Observing at a Distance* eds. Emerson DT, Clowes RG,; World Scientific Publishing, p305-307
Remote observing in Edinburgh - a first-time user's view
21. Bremer MN,; **Crawford CS**, Fabian AC, Johnstone RM,
1991 In *Clusters and Superclusters of Galaxies*; ed.s Colless MM, Babul A, Edge AC, Johnstone RM, Raychaudhury S, Cambridge Astrophysical Preprints, p89-90
Extended line-emission around radio-loud quasars at z~1
22. **Crawford CS** & Fabian AC
1991 In *Clusters and Superclusters of Galaxies*, ed Colless MM, Babul A, Edge AC, Johnstone RM, Raychaudhury S, Cambridge Astrophysical Preprints, p69-70
Emission-line systems around cooling flow central cluster galaxies
23. Forbes DA,; **Crawford CS**, Fabian AC, Johnstone RM
1989 In *Extra-nuclear activity in galaxies* eds. Meurers EJA, Fosbury RAE, p67-70
Extended emission lines around radio-loud quasars
24. **Crawford CS**
1988 In *The Epoch of Galaxy Formation*, ed. Frenk CS, Kluwer Academic Publishers, Dordrecht, Holland, p163-166
A cooling flow around the quasar 3C 196
25. **Crawford CS**
1987 In *High Redshift and Primeval Galaxies* eds. Bergeron J, Kunth D, Rocca-Volmerange B, Tran Thanh Van J, Editions Frontieres,; France, 323-330
High redshift cooling flows
26. **Crawford CS**

1987 In *Cooling Flows in Clusters and Galaxies*, ed. Fabian AC, Kluwer Academic Publishers, Dordrecht, Holland, p331-335
Cooling flows around quasars

Other publications:

1. **Crawford CS**
2021, *Vision*, CUP
Viewing the Universe
2. **Crawford CS**
2017, *Astronomy Now*, October
Black hole mergers
3. **Crawford CS**
2017, *Astronomy Now*, April
The violent Universe
4. **Crawford CS**
2017, *Astronomy Now*, January
Brightest cluster galaxies
5. **Crawford CS**
2017, *Astronomy Now*, June
All in a spin
6. **Crawford CS**
2016, *Astronomy Now*, September
Women in Astronomy
7. **Crawford CS**
2016, *Astronomy Now*, June & July
Atmospheric Phenomena
8. **Crawford CS**
2013, *Beauty*, CUP, p169-191
The science and beauty of nebulae
9. One of six authors responsible for contributions to the book *30-second Astronomy*
2012 The Ivy Press
10. **Crawford CS**
2007 The Reader , no 24, p 50-52
Heavenly Inspiration
11. **Crawford CS**
2005, London Review of Books, volume 27, no 10, p33-34
Braneworlds (A review of *The Fabric of the Cosmos* by Brian Greene)
12. **Crawford CS**
2004, Emmanuel College Magazine, volume LXXXVI, p135 – 140
The Transit of Venus – the science explained
13. Contributor to the *Collins Dictionary of Astronomy* (second edition)
2001, ed Illingworth V, Clark J, HarperCollins, Glasgow
[also published as *The Facts on File Dictionary of Astronomy* (fourth edition) in USA]
Responsible for all entries on Extragalactic Astronomy and Cosmology
14. Perry JJ, Done C, **Crawford CS**
1999, *Astronomy & Geophysics*, 40, 3.29-3.30
Women in Astronomy
15. **Crawford CS**, Vanderriest C,
1996, CFHT newsletter 35, 3-5
ARGUS integral field spectroscopy of IRAS 09104+4109
16. **Crawford CS**, Vanderriest C
1996, CFHT newsletter 34
ARGUS spectroscopy of a jet-cloud interaction in the quasar 3C254
17. Contributor to the *Collins Dictionary of Astronomy*, 1994 ed. Illingworth V, HarperCollins, Glasgow
Responsible for all entries on Extragalactic Astronomy and Cosmology
18. Johnstone RM, **Crawford CS**, Bremer M, Fabian AC
1993, JCMT-UKIRT newsletter, 5
Extended Emission Lines around 3C9 at z~2

19. **Crawford CS**

1992, JCMT - UKIRT newsletter, 3, 8

Remote Observing - a user's view

20. Fabian AC, **Crawford CS**, Forbes, DA, Johnstone RM

1989, Gemini, 26, 6-7

The discovery of very extended emission lines around the quasar 3C 254

21. **Crawford CS**

1988, Ph.D. thesis, University of Cambridge

The detection of distant cooling flows