
Margaret Burbidge
Bibliography

1. Peachey, E.M., "Some Recent Changes in the Spectrum of γ Cassiopeiae", *M.N.R.A.S.*, **102**, 166, (1942 pages)
2. Gregory, C.C.L., and Peachey, E.M., "The Spectrum of T Coronae Borealis on 1946 February 11", *M.N.R.A.S.*, **106**, 19, (1946). (2 pages)
3. Burbidge, E.M., "Stellar Parallaxes Determined at the University of London Observatory, Mill Hill", *M.N.R.A.S.*, **109**, 21, (1949). (3 pages)
4. Burbidge, E.M., "Stellar Parallaxes Determined at the University of London Observatory, Mill Hill (Second List)", *M.N.R.A.S.*, **110**, 35, (1950). (3 pages)
5. Burbidge, E.M. and Burbidge, G.R., "Hydrogen and Helium Line Intensities in Some Be Stars", *ApJ*, **113**, 84, (1951). (9 pages)
6. Burbidge, E.M. and Burbidge, G.R., "The Spectrum of HD 217050", *ApJ*, **113**, 703, (1951). (1 page)
7. Burbidge, E.M., Burbidge, G.R. and Wang, S.K., "Rapid Changes in Line Intensities in the Spectrum of Gamma Cassiopeiae", *ApJ*, **115**, 66, (1952). (5 pages)
8. Burbidge, E.M., "The Spectrum of Chi Ophiuchi", *ApJ*, **115**, 418, (1952). (5 pages)
9. Burbidge, G.R. and Burbidge, E.M., "The Equation of Transfer and the Residual Intensities in Spectrum Lines", *ApJ*, **116**, 185, (1952). (18 pages)
10. Burbidge, E.M. and Burbidge, G.R., "The Abundances of the Elements", *Obs*, **73**, 69, (1953). (6 pages)
11. Burbidge, E.M. and Burbidge, G.R., "A New Shell Star", *Obs*, **73**, 86, (1953). (3 pages)
12. Burbidge, G.R. and Burbidge, E.M., "The Outer Atmospheres of Some Be Stars", *ApJ*, **117**, 407, (1953). (24 pages)
13. Burbidge, G.R. and Burbidge, E.M., "Interstellar Lines in the Spectra of Eight Early-Type Stars", *ApJ*, **117**, 465, (1953). (2 pages)
14. Burbidge, E.M. and Burbidge, G.R., "Interstellar Lines in 56 Eridani and Nu Eridani", *P.A.S.P.*, **65**, 292, (1953). (3 pages)
15. Burbidge, G.R. and Burbidge, E.M., "The Balmer Decrement in Some Be Stars", *ApJ*, **118**, 252, (1953). (10 pages)
16. Burbidge, E.M. and Burbidge, G.R., "EM Cyg, A Possible Ex-Nova", *ApJ*, **118**, 349, (1953). (1 page)
17. Burbidge, E.M. and Burbidge, G.R., "On the Observational Data Relating to Freudlich's Proposed

- Redshift Law", *Phil. Mag.*, **45**, 1019, (1954). (3 pages)
18. Burbidge, G.R. and Burbidge, E.M., "The Composition and Spectra of White Dwarfs", *P.A.S.P.*, **66**, 308, (1954). (4 pages)
19. Burbidge, E.M. and Burbidge, G.R., "Spectrographic Observations of Emission-Line Stars", *ApJ*, **119**, 496, (1954). (5 pages)
20. Burbidge, E.M. and Burbidge, G.R., "A Group of Peculiar Shell Stars", *ApJ*, **119**, 501, (1954). (7 pages)
21. Burbidge, E.M. and Burbidge, G.R., "The Composite Spectrum of HD 50820", *ApJ*, **119**, 686, (1954). (2 pages)
22. Burbidge, G.R. and Burbidge, E.M., "The Abnormal Atmosphere of AG Pegasi", *ApJ*, **120**, 76, (1954). (7 pages)
23. Burbidge, E.M. and Burbidge, G.R., "Paschen and Balmer Series in Spectra of Chi Ophiuchi and P Cygni", *ApJ*, **122**, 89, (1955). (6 pages)
24. Burbidge, G.R. and Burbidge, E.M., "An Analysis of the Magnetic Variable σ^2 Canum Venaticorum", *ApJ Suppl.*, **1**, 431, (1955). (48 pages)
25. Burbidge, G.R. and Burbidge, E.M., "A Search for Americium in Magnetic Stars", *Obs*, **75**, 116, (1955). (4 pages)
26. Burbidge, G.R. and Burbidge, E.M., "Surface Energy Sources in the Flaring d Me and the T Tauri Stars", *Obs*, **75**, 212, (1955). (4 pages)
27. Burbidge, E.M. and Burbidge, G.R., "Complex Structure in the Hydrogen Emission Lines of ③Centauri", *Obs*, **75**, 256, (1955). (2 pages)
28. Fowler, W.A., Burbidge, G.R. and Burbidge, E.M., "Stellar Evolution and the Synthesis of the Elements", *ApJ*, **122**, 271, (1955). (15 pages)
29. Fowler, W.A., Burbidge, G.R. and Burbidge, E.M., "Nuclear Reactions and Element Synthesis in the Surface of Stars", *ApJ Suppl.*, **2**, 167, (1955). (27 pages)
30. Burbidge, E.M. and Burbidge, G.R., "Relative Abundances and Atmospheric Conditions in the Magnetic Star HD 133029", *ApJ*, **122**, 396, (1955). (13 pages)
31. Burbidge, G.R., Hoyle, F., Burbidge, E.M., Christy, R.F., and Fowler, W.A., "Californium-254 and Supernovae", *Phys. Rev.*, **103**, 1145, (1956). (5 pages)
32. Burbidge, E.M. and Burbidge, G.R., "Emission Lines and Stellar Atmospheres", *Vistas in Astronomy*, **2**, 1446, (1956). (11 pages)

33. Baade, W., Burbidge, G.R., Hoyle, F., Burbidge, E.M., Christy, R.F., and Fowler, W.A., "Supernovae and Californium-254", *P.A.S.P.*, **68**, 296, (1956). (5 pages)
34. Burbidge, E.M. and Burbidge, G.R., "The Chemical Compositions of Five Stars Which Show Some of the Characteristics of Population II", *ApJ*, **124**, 116, (1956). (14 pages)
35. Burbidge, E.M. and Burbidge, G.R., "Anomalous Abundances of Manganese, Strontium, and Europium in HD 151199", *ApJ*, **124**, 130, (1956). (4 pages)
36. Burbidge, E.M. and Burbidge, G.R., "On the Possible Presence of He₃ in the Magnetic Star 21 Aquilae", *ApJ*, **124**, 655, (1956). (4 pages)
37. Burbidge, E.M., Burbidge, G.R., Hoyle, F., and Fowler, W.A., "Origin of the Elements in Stars", *Science*, **124**, 611, (1956). (4 pages)
38. Burbidge, E.M. and Burbidge, G.R., "Cosmical Alchemy", *Engineering and Science*, **19**, 17, (1956). (5 pages)
39. Burbidge, E.M. and Burbidge, G.R., "The Sources of Radio Emission in NGC 5128 and NGC 1316", *ApJ*, **125**, 1, (1957). (8 pages)
40. Burbidge, E.M. and Burbidge, G.R., "Chemical Compositions of the Ba II Star HD 46407 and Its Bearing on Element Synthesis in Stars", *ApJ*, **126**, 357, (1957). (29 pages)
41. Burbidge, E.M., Burbidge, G.R., Fowler, W.A. and Hoyle, F., "Synthesis of the Elements in Stars", *Rev. Mod. Phys.*, **29**, 547, (1957). (100 pages)
42. Burbidge, E.M., Burbidge, G.R. and Fowler, W.A., "Nuclear Reactions and Element Synthesis in Stellar Atmospheres", *IAU Symposium No. 6 on Electromagnetic Phenomena in Cosmical Physics*, **222**, (1958). (15 pages)
43. Burbidge, E.M. and Burbidge, G.R., "Formation of the Elements in Stars", *Science*, **128**, 387, (1958). (13 pages)
44. Burbidge, E.M. and Burbidge, G.R., "Stellar Populations", *Scientific American*, **199**, 44, (1958). (6 pages)
45. Burbidge, E.M. and Sandage, A., "Properties of Two Intergalactic Globular Clusters", *ApJ*, **127**, 527, (1958). (15 pages)
46. Burbidge, G.R. and Burbidge, E.M., "A Result of the Eniwetok Nuclear Test and its Bearing on the Synthesis of Chromium and Manganese in Magnetic Stars", *ApJ*, **127**, 557, (1958). (4 pages)
47. Burbidge, E.M. and Sandage, A., "The Color-Magnitude Diagram for the Galactic Cluster NGC 7789", *ApJ*, **128**, 174, (1958). (11 pages)

48. Burbidge, E.M. and Burbidge, G.R., "Stellar Evolution", *Handbuch der Physik*, **51**, 134, (1959). (162 pages)
49. Burbidge, E.M. and Burbidge, G.R., "Rotation and Internal Motions in NGC 5128", *ApJ*, **129**, 271, (1959). (11 pages)
50. Burbidge, E.M. and Burbidge, G.R., "Spectra of Stars in Galactic Clusters", *ApJ*, **129**, 513, (1959). (3 pages)
51. Burbidge, E.M. and Burbidge, G.R., "The Radio Sources in the Cygnus Loop and IC 443", *IAU Symposium No. 9 on Radio Astronomy*, **323**, (1959). (5 pages)
52. Burbidge, E.M. and Burbidge, G.R., "Observations on Element Abundances in Stars", *IAU No. 10*, **667**, (1959). (4 pages)
53. Burbidge, E.M. and Burbidge, G.R., "The Remarkable Extragalactic System NGC 2444-5", *ApJ*, **130**, 12, (1959). (3 pages)
54. Burbidge, G.R. and Burbidge, E.M., "Kinetic and Potential Energy in Stephan's Quintet", *ApJ*, **130**, 15, (1959). (5 pages)
55. Burbidge, E.M. and Burbidge, G.R., "Three Unusual SO Galaxies", *ApJ*, **130**, 20, (1959). (3 pages)
56. Burbidge, E.M. and Burbidge, G.R., "Some Inter-connected Multiple Extragalactic Nebulae", *ApJ*, **130**, 23, (1959). (3 pages)
57. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "Mass Distribution and Physical Conditions in the Inner Region of NGC 1068", *ApJ*, **130**, 26, (1959). (12 pages)
58. Burbidge, G.R. and Burbidge, E.M., "The Hercules Cluster of Nebulae", *ApJ*, **130**, 629, (1959). (12 pages)
59. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "The Rotation and Mass of NGC 2146", *ApJ*, **130**, 739, (1959). (10 pages)
60. Burbidge, E.M., Burbidge, G.R., Sandage, A.R. and Wildey, R., "Continuum Colors of the Sun, Pegasi, and HD 19445 as Related to the Position of the Metal-Poor Stars in the Color-Magnitude and Two-Color Diagrams", *Mem. Soc. Roy. Sci. Liege*, **3**, 427, (1959). (9 pages)
61. Burbidge, E.M. and Burbidge, G.R., "Distortion of the Plane of the Occulting Matter in NGC 5866", *ApJ*, **131**, 224, (1960). (3 pages)
62. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "The Rotation, Mass Distribution and Mass of NGC 5055", *ApJ*, **131**, 282, (1960). (11 pages)
63. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "The Rotation and Approximate Mass of NGC 3556", *ApJ*, **131**, 549, (1960). (4 pages)

64. Burbidge, E.M. and Burbidge, G.R., "A Chain of Galaxies", *ApJ*, **131**, 742, (1960). (2 pages)
65. Burbidge, E.M. and Burbidge, G.R., "Motions in Barred Spiral Galaxies. I. The Nuclei of NGC 1097 and NGC 1365", *ApJ*, **132**, 30, (1960). (7 pages)
66. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "Motions in Barred Spiral Galaxies. II. The Rotation of NGC 7479", *ApJ*, **132**, 654, (1960). (7 pages)
67. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "Motions in Barred Spiral Galaxies. III. The Rotation and Approximate Mass of NGC 3504", *ApJ*, **132**, 661, (1960). (6 pages)
68. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "The Rotation, Mass Distribution, and Mass of NGC 2903", *ApJ*, **132**, 640, (1960). (14 pages)
69. Burbidge, E.M., Burbidge, G.R. and Fish, R.A., "The Masses of Elliptical Galaxies. I. A Redetermination of the Mass of M 32", *ApJ*, **133**, 393, (1961). (12 pages)
70. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "The Rotation and Mass of NGC 5005", *ApJ*, **133**, 814, (1961). (7 pages)
71. Burbidge, E.M. and Burbidge, G.R., "NGC 4676, A Peculiar System in the Coma Cluster of Galaxies", *ApJ*, **133**, 726, (1961). (2 pages)
72. Burbidge, E.M., Burbidge, G.R. and Fish, R.A., "The Mass of M 32: A Correction", *ApJ*, **133**, 1092, (1961). (2 pages)
73. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "The Rotation and Approximate Mass of NGC 3623", *ApJ*, **134**, 232, (1961). (5 pages)
74. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "Motions in NGC 3646, A Strange Spiral Galaxy", *ApJ*, **134**, 237, (1961). (7 pages)
75. Burbidge, E.M. and Burbidge, G.R., "A Further Investigation of Stephan's Quintet", *ApJ*, **134**, 244, (1961). (4 pages)
76. Burbidge, E.M., Burbidge, G.R. and Fish, R.A., "The Masses of Elliptical Galaxies. II. The Mass of NGC 3379", *ApJ*, **134**, 251, (1961). (6 pages)
77. Burbidge, E.M. and Burbidge, G.R., "The Stability of the Quintet of Galaxies, V-V 116", *ApJ*, **134**, 248, (1961). (3 pages)
78. Burbidge, E.M. and Burbidge, G.R., "Subdwarf Stars", *Scientific American*, **204**, 111, (1961). (10 pages)
79. Burbidge, G.R. and Burbidge, E.M., "A Group of Galaxies Centered on NGC 383", *P.A.S.P.*, **73**, 191, (1961). (3 pages)

80. Burbidge, E.M. and Burbidge, G.R., "Peculiar Galaxies", *Scientific American*, **204**, 50, (1961). (8 pages)
81. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "The Rotation and Mass of NGC 157", *ApJ*, **134**, 874, (1961). (6 pages)
82. Burbidge, E.M. and Burbidge, G.R., "Recent Investigations of Groups and Clusters of Galaxies", *Astron. J.*, **66**, 541, (1961). (10 pages)
83. Burbidge, E.M., "The Distribution of Gas in Spiral and Irregular Galaxies", *Interstellar Matter in Galaxies*, Proc. Princeton Conf., ed. L. Woltjer, 213, (1962). (21 pages)
84. Wildey, R.L., Burbidge, E.M., Sandage, A.R. and Burbidge, G.R., "On the Effect of Fraunhofer Lines on U.B.V. Measurements", *ApJ*, **135**, 94, (1962). (15 pages)
85. Burbidge, E.M. and Burbidge, G.R., "The Origin of H³ on the Surfaces of Stars and in Primary Cosmic Radiation", *J. Phys. Soc. Japan*, **17**, 161, (1962). (4 pages)
86. Burbidge, E.M., "The Measurement of Rotation in Spiral, Irregular and So Galaxies", *Proc. I.A.U. Symp. No. 15*, (G.C. McVittie, ed.) MacMillan, New York, 85 (1962). (17 pages)
87. Burbidge, E.M. and Burbidge, G.R., "Motions in NGC 4736", *ApJ*, **135**, 366, (1962). (5 pages)
88. Burbidge, E.M. and Burbidge, G.R., "Ionized Gas in Spiral and Irregular Galaxies", *ApJ*, **135**, 694, (1962). (27 pages)
89. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "Motions in Barred Spiral Galaxies. IV. A Further Study of the Nucleus of NGC 1365", *ApJ*, **136**, 119, (1962). (9 pages)
1.
90. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "The Rotation and Approximate Mass of NGC 5248", *ApJ*, **136**, 128, (1962). (5 pages)
91. Burbidge, E.M. and Burbidge, G.R., "The Nature of Peculiar Galaxy NGC 5128", *Nature*, **194**, 367, (1962). (4 pages)
92. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "The Rotation and Velocity Field of NGC 253", *ApJ*, **136**, 339, (1962). (13 pages)
93. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "Motions in Barred Spiral Galaxies. V. The Velocity Field in NGC 5383", *ApJ*, **136**, 704, (1962). (9 pages)
94. Burbidge, E.M., "Recent Observations of Galaxies and Their Relation to Problems of Galactic Evolution", *Symposium on Stellar Evolution, La Plata Conf.*, 273, (1962). (18 pages)
95. Burbidge, E.M., "Structure in the Brightest Component of NGC 6166", *ApJ*, **136**, 1134, (1962). (2 pages)

96. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "The Rotation and Mass of NGC 1084", *ApJ*, **137**, 376, (1963). (5 pages)
97. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "The Rotation and Physical Conditions in the Seyfert Galaxy NGC 7469", *ApJ*, **137**, 1022, (1963). (11 pages)
98. Burbidge, E.M., Burbidge, G.R. and Hoyle, F., "Condensations in the Intergalactic Medium", *ApJ*, **138**, 873, (1963). (16 pages)
99. Burbidge, E.M., Burbidge, G.R. and Sandage, A.R., "Evidence for the Occurrence of Violent Events in the Nuclei of Galaxies", *Rev. Mod. Physics*, **35**, 947, (1963). (26 pages)
100. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "The Velocity Field, Rotation and Mass of NGC 4258", *ApJ*, **138**, 375, (1963). (10 pages)
101. Burbidge, E.M. and Burbidge, G.R., "The Mass of a Vorontsov-Velyaminov Object", *ApJ*, **138**, 1306, (1963). (2 pages)
102. Burbidge, E.M. and Wallerstein, G., "Deficiency of Metals in Population II Stars", *Nature*, **200**, 1081, (1963). (1 page)
103. Burbidge, E.M., "Observed Abundance Anomalies Indicating Nucleosynthesis in Individual Stars", *Evoluzione delle Stelle* (Acad. Press: New York and London), 174, (1963). (3 pages)
104. Burbidge, E.M., "Relation Between the Evolution of Stars and Galaxies", *Evoluzione delle Stelle* (Acad. Press: New York and London), 312, (1963). (18 pages)
105. Burbidge, E.M., Burbidge, G.R., Crampin, D.J., Rubin, V.C. and Prendergast, K.H., "The Rotation and Mass of NGC 6503", *ApJ*, **139**, 539, (1964). (6 pages)
106. Hoyle, F., Fowler, W.A., Burbidge, G.R. and Burbidge, E.M., "On Relativistic Astrophysics", *ApJ*, **139**, 909, (1964). (20 pages)
107. Burbidge, E.M., Burbidge, G.R., Crampin, D.J., Rubin, V.C. and Prendergast, K.H., "The Rotation and Mass of NGC 3521", *ApJ*, **139**, 1058, (1964). (8 pages)
108. Burbidge, E.M., "Optical Properties of Radio Galaxies", *Physics of Nonthermal Radio Sources*, eds. S.P. Maran and A.G.W. Cameron, 95, (1964). (16 pages)
109. Rubin, V.C., Burbidge, E.M., Burbidge, G.R., and Prendergast, K.H., "The Rotation and Mass of NGC 1792", *ApJ*, **140**, 80, (1964). (5 pages)
110. Burbidge, E.M., Burbidge, G.R., Rubin, V.C. and Prendergast, K.H., "Motions in Barred Spirals. IV. The Rotation and Velocity Field of NGC 613", *ApJ*, **140**, 85, (1964). (9 pages)
111. Rubin, V.C., Burbidge, E.M. and Burbidge, G.R., "Motions in Barred Spirals. VII. The Velocity Field

- of NGC 925", *ApJ*, **140**, 94, (1964). (5 pages)
112. Wallerstein, G. and Burbidge, E.M., "Deficiency of Metals in Population II Stars", *Nature*, **202**, 167, (1964). (1 page)
113. Burbidge, E.M., Burbidge, G.R. and Rubin, V.C., "A Study of the Velocity Field in M82 and its Bearing on Explosive Phenomena in that Galaxy", *ApJ*, **140**, 942, (1964). (27 pages)
114. Rubin, V.C., Burbidge, E.M. and Burbidge, G.R., "NGC 2188, A Peculiar Southern Galaxy", *ApJ*, **140**, 1304, (1964). (4 pages)
115. Burbidge, E.M. and Burbidge, G.R., "Theories of the Origin of Radio Sources", *IEEE Trans. on Military Electronics*, *MIL-8*, 165, (1964). (8 pages)
116. Burbidge, E.M., "The Strange Extragalactic Systems: Mayall's Object and IC 883", *ApJ*, **140**, 1617, (1964). (6 pages)
117. Burbidge, E.M., Burbidge, G.R. and Prendergast, K.H., "The Rotation and Mass of NGC 4631", *ApJ*, **140**, 1620, (1964). (2 pages)
118. Burbidge, E.M. and Burbidge, G.R., "V-V 144, An Exploding Galaxy?", *ApJ*, **140**, 1307, (1964). (3 pages)
119. Burbidge, E.M. and Burbidge, G.R., "Theories of the Origin of Radio Sources", *Quasi-Stellar Sources and Gravitational Collapse*, eds. I. Robinson, A. Schild and E.L. Schucking, 291, (1965). (18 pages)
120. Burbidge, E.M. and Burbidge, G.R., "The Velocity Field in M 51", *ApJ*, **140**, 1445, (1964). (17 pages)
121. Burbidge, E.M., Burbidge, G.R. and Crampin, D.J., "The Light Distribution in the Pair of Elliptical Galaxies NGC 4782-83", *ApJ*, **140**, 1462, (1964). (5 pages)
122. Burbidge, E.M. and Burbidge, G.R., "Theories of the Origin of Radio Sources", *The Structure and Evolution of Galaxies* (Proc. of the 13th Solvay Conference on Physics, Sept. 1964, edited by Prof. Prigogine), 137, (1964). (31 pages)
123. Rubin, V.C., Burbidge, E.M., Burbidge, G.R., Crampin, D.J. and Prendergast, K.H., "The Rotation and Mass of NGC 7331", *ApJ*, **141**, 759, (1965). (9 pages)
124. Burbidge, E.M., "Ultraviolet Emission from Galaxies", *Ann. d'Ap.*, **28**, 1964, (1965). (7 pages)
125. Rubin, V.C., Burbidge, E.M., Burbidge, G.R., and Prendergast, K.H., "The Rotation and Mass of the Inner Parts of NGC 4826", *ApJ*, **141**, 885, (1965). (7 pages)
126. Fowler, W.A., Burbidge, E.M., Burbidge, G.R., and Hoyle, F., "The Synthesis and Destruction of Elements in Peculiar Stars of Types A and B", *ApJ*, **142**, 423, (1965). (28 pages)
127. Burbidge, E.M., Burbidge, G.R., and Prendergast, K.H., "Rotation and Mass of the Sa Galaxy, NGC

- 681", *ApJ*, **142**, 154, (1965). (6 pages)
128. Burbidge, E.M. and Burbidge, G.R., "Ionized Gas in the Nuclei of Elliptical, SO, Spiral and Irregular Galaxies", *ApJ*, **142**, 634, (1965). (7 pages)
129. Burbidge, E.M., Burbidge, G.R., and Prendergast, K.H., "The Velocity Field in NGC 6181", *ApJ*, **142**, 641, (1965). (8 pages)
130. Burbidge, E.M., Burbidge, G.R., and Prendergast, K.H., "The Rotation and Mass of NGC 972", *ApJ*, **142**, 649, (1965). (6 pages)
131. Burbidge, E.M. and Burbidge, G.R., "Optical Evidence Suggesting the Occurrence of a Violent Outburst in NGC 1275", *ApJ*, **142**, 1351, (1965). (13 pages)
132. Burbidge, E.M., "The Redshift of the Quasi-Stellar Radio Source MSH 14-121", *ApJ Letters*, **142**, L1291, (1965). (2 pages)
133. Burbidge, E.M. and Rosenberg, F.D., "The Redshift of the Quasi-Stellar Radio Source 3C 279", *ApJ Letters*, **142**, L1673, (1965). (3 pages)
134. Burbidge, E.M., "Redshifts of the Quasi-Stellar Radio Sources 3C 334, 3C 345, 3C 380 and A Discussion of the Possible Redshifts of 3C 446", *ApJ Letters*, **142**, L1674, (1965). (4 pages)
135. Burbidge, E.M. and Burbidge, G.R., "Quasi-Stellar Objects, Radio Galaxies, and the Origin of Cosmic Rays", *Proc. of the 9th Internat. Conf. On Cosmic Rays*, London, 92, (1965). (6 pages)
136. Burbidge, E.M., "Radio Galaxies and Quasi-Stellar Radio Sources", Lectures, *Summer School on High Energy Astrophysics*, Varenna, Proc. Int. School of Physics, Course 35, 43, (1965). (30 pages)
137. Burbidge, E.M. and Burbidge, G.R., "Variations in the Optical Spectrum of the Quasi-Stellar Radio Source 3C 345", *ApJ Letters*, **143**, L271, (1966). (3 pages)
138. Burbidge, E.M., "Two Quasi-Stellar Radio Sources with Large Redshifts", *ApJ Letters*, **143**, L612, (1966). (3 pages)
139. Burbidge, E.M., Lynds, C.R. and Burbidge, G.R., "On the Measurement and Interpretation of Absorption Features in the System of the Quasi-Stellar Object 3C 191", *ApJ Letters*, **144**, L447, (1966). (5 pages)
140. Burbidge, E.M. and Burbidge, G.R., "The Velocity Field in the Peculiar Extragalactic System NGC 4038-39", *ApJ Letters*, **145**, 661, (1966). (7 pages)
141. Burbidge, E.M. and Kinman, T.D., "Redshifts of Fourteen Quasi-Stellar Radio Sources", *ApJ*, **145**, 654, (1966). (5 pages)
142. Burbidge, E.M., "Optical Observations Relating to Cosmology with Special Reference to the Problem

of Formation and Evolution of Galaxies", *Comitato Nazionale per le Manifestazioni Celebrative del IV Centenario della Nascita di Galileo Galilei, Vol. II, Tomo 3, ATTI Proc. of the Mtg. on Cosmology*, 66, (1966). (18 pages)

143. Burbidge, E.M., Burbidge, G.R., Hoyle, F. and Lynds, C.R., "On the Interpretation of the Line Spectra of Quasi-Stellar Objects", *Nature*, **210**, 1346, (1966). (5 pages)
144. Burbidge, E.M., "Spectra of Quasi-Stellar Radio Sources", *I.A.U. Symp. No. 29, Non-Stable Phenomena in Galaxies*, 270, (1966). (21 pages)
145. Burbidge, E.M., "Christopher Clive Langton Gregory", *Quart. Journ. R.A.S.*, **7**, 81, (1966). (3 pages)
146. Burbidge, E.M. and Burbidge, G.R., *Quasi-Stellar Objects*, San Francisco, W.H. Freeman, (1967). (235 pages)
147. Burbidge, E.M. and Lynds, C.R., "The Absorption Spectrum of 3C 191", *ApJ*, **147**, 388, (1967). (3 pages)
148. Burbidge, E.M., "The Redshift and Absorption-Line Spectrum of PKS 0237-23", *ApJ*, **147**, 845, (1967). (5 pages)
149. Burbidge, G.R., Burbidge, E.M. and Hoyle, F., "On Some Coincidences Between Wavelengths of Absorption Features in HZ 29 and in Quasi-Stellar Objects", *ApJ*, **147**, 1219, (1967). (3 pages)
150. Kinman, T.D. and Burbidge, E.M., "Spectroscopic Observations of Nineteen Quasi-Stellar Radio Sources", *ApJ Letters*, **148**, L59, (1967). (5 pages)
151. Burbidge, G.R. and Burbidge, E.M., "Limits to the Distances of the Quasi-Stellar Objects Deduced from their Absorption-Line Spectra", *ApJ Letters*, **148**, L107, (1967). (7 pages)
152. Burbidge, E.M., Burbidge, G.R. and Shelton, J.W., "A Peculiar Galaxy that may be at a Young Evolutionary Stage", *ApJ*, **150**, 783, (1967). (4 pages)
153. Burbidge, E.M., "Redshifts of Thirteen Radio Galaxies", *ApJ Letters*, **149**, L51, (1967). (3 pages)
154. Burbidge, E.M., Lynds, C.R. and Stockton, A.N., "On the Binary Nature of Cyg X-2", *ApJ Letters*, **150**, L95, (1967). (3 pages)
155. Burbidge, E.M., "Radiogalaxies", *Lecture in Applied Mathematics, Vol. 9, "Relative Theory and Astrophysics. 2. Galactic Structure"*, 195, (1967). (12 pages)
156. Burbidge, E.M. and Burbidge, G.R., "Evolution of Galaxies", *Proc. 5th Symp. on Math. Stat. and Prob.*, (Univ. of California Press) Vol. 3, 1, (1967). (18 pages)
157. Burbidge, E.M., "Quasi-Stellar Objects", *Ann. Rev. Astron. & Ap.*, **5**, 399, (1967). (54 pages)
158. Burbidge, E.M., "Optical Observation on Radio Galaxies and Quasi-Stellar Objects", *Plasma*

Astrophysics, Proc. Int. School of Physics, "E. Fermi", (Academic Press, New York, NY), P.A. Sturrock, ed., 250, (1967). (12 pages)

159. Burbidge, E.M., "Ionized Hydrogen in the Galaxy and in Other Galaxies", I.A.U. Symp. No. 31, (Academic Press, New York, NY), H. van Woerden, ed., 209, (1967). (12 pages)
160. Burbidge, E.M., "Optical Spectra of Extragalactic Radio Sources", *Highlights of Astronomy*, (13th General Assembly of the I.A.U., Holland) D. Reidel, ed., 356, (1967). (5 pages)
161. Burbidge, G.R. and Burbidge, E.M., "Absorption Lines in Quasi-Stellar Objects", *Nature*, **216**, 1092, (1967). (2 pages)
162. Burbidge, E.M. and Burbidge, G.R., "The Rotation and Mass of NGC 1808", *ApJ*, **151**, 99, (1968). (4 pages)
163. Demoulin, M-H., Burbidge, E.M. and Burbidge, G.R., "The Peculiar Galaxy NGC 7714", *ApJ*, **153**, 31, (1968). (4 pages)
164. Burbidge, E.M., Lynds, C.R. and Stockton, A.N., "Further Observations of Quasi-stellar Objects with Absorption-Line Spectra: Ton 1530, PKS 0237-23 and PHL 938", *ApJ*, **152**, 1077, (1968). (17 pages)
165. Burbidge, E.M., "The Absorption Line Spectrum of the Quasi-Stellar Object PHL 5200", *ApJ Letters*, **152**, L111, (1968). (2 pages)
166. Burbidge, E.M., "Similarities Between Seyfert Galaxies, N-Type Galaxies and Quasi-Stellar Objects", *Astron. J.*, **73**, 890, (1968). (2 pages)
167. Burbidge, E.M. and Burbidge, G.R., "The Rotation and Mass of NGC 1832", *ApJ*, **154**, 857, (1968). (5 pages)
168. Burbidge, E.M., "Spectroscopic Observations of Twenty-five Quasi-Stellar Objects", *ApJ Letters*, **154**, L109, (1968). (7 pages)
169. Burbidge, G.R. and Burbidge, E.M., "The Nature of the Redshifts of Quasi-Stellar Objects and Related Extragalactic Systems", Read at *Nat. Acad. Mtg.*, Pasadena, Oct., (1968).
170. Burbidge, E.M., "Absorption Redshifts in the Quasi-Stellar Objects PHL 5200 and B 194", *ApJ Letters*, **155**, L43, (1969). (3 pages)
171. Burbidge, E.M. and Demoulin, M-H., "A Very High Velocity Gas Cloud Near the Nucleus of NGC 4939", *ApJ Letters*, **4**, 89, (1969). (3 pages)
172. Burbidge, E.M. and Demoulin, M-H., "IC 3258, A Small Extragalactic Object with a Blueshift", *ApJ Letters*, **157**, L155, (1969). (2 pages)
173. Burbidge, E.M., "Survey of Current Problems in Extragalactic Astronomy", *Contemporary Physics*, (International Atomic Energy Agency, Vienna) 497, (1969). (11 pages)

174. Burbidge, E.M., "Observational Cosmology - Optical Wavelengths", *Proc. of International Symp. on Contemporary Physics*, (International Atomic Energy Agency, Vienna), (1969). (9 pages)
175. Burbidge, G.R. and Burbidge, E.M., "Redshifts of Quasi-Stellar Objects and Related Extragalactic Systems", *Nature*, **222**, 735, (1969). (7 pages)
176. Burbidge, G.R. and Burbidge, E.M., "Quasi-Stellar Objects - A Progress Report", *Nature*, **224**, 21, (1969). (5 pages)
177. Burbidge, E.M., "Nebula", *Encyclopedia Britannica*, (1970). (25 pages)
178. Demoulin, M-H. and Burbidge, E.M., "Non-Circular Gas Motions in NGC 253: Evidence for Outflow from the Center", *ApJ*, **159**, 799, (1970). (9 pages)
179. Burbidge, E.M. and Burbidge, G.R., "On Absorption Lines in Quasi-Stellar Objects", *ApJ Letters*, **159**, L185, (1970). (2 pages)
180. Burbidge, E.M., "Further Spectroscopic Observations of Quasi-Stellar Objects and Radio Galaxies", *ApJ Letters*, **160**, L33, (1970). (7 pages)
181. Burbidge, E.M., "Barred Spiral Galaxies", *Comments on Ap. and Space Phys.*, **2**, 25, (1970). (9 pages)
182. Burbidge, E.M., "Quasi-Stellar Objects, Seyfert and Related Galaxies", *Reports on Astronomy, Transactions of the I.A.U.*, Vol. XIV A, (D. Reidel Pub. Co., Dordrecht, Holland) C. De Jager, ed., 301, (1970). (18 pages)
183. Burbidge, E.M. and Lynds, C.R., "The Absorption Lines of Quasi-Stellar Objects", *Scientific American*, **223**, 22, (1970). (8 pages)
184. Burbidge, E.M. and Burbidge, G.R., "Chemical Compositions and Nucleosynthesis on the Galactic Scale", *Comments on Ap. and Space Phys.*, **2**, 92, (1970). (7 pages)
185. Burbidge, E.M., "Review of Astronomy on UCSD Campus for Year Ending June 30, 1969", *Bull. Amer. Astr. Soc.*, **2**, 15, (1970). (2 pages)
186. Burbidge, E.M. and Burbidge, G.R., "3C 390.3, An N. System with Two Emission Redshifts", *ApJ Letters*, **163**, L21, (1971). (4 pages)
187. Burbidge, E.M. and Hodge, P.M., "Is NGC 4569 a Member of the Virgo Cluster?", *ApJ*, **166**, 1, (1971). (5 pages)
188. Chan, Y.W.T. and Burbidge, E.M., "Properties of Gas that Produces Absorption Lines in Some Quasi-Stellar Objects", *ApJ*, **167**, 213, (1971). (10 pages)
189. Burbidge, E.M., Burbidge, G.R., Solomon, P.M., and Strittmatter, P.A., "Apparent Associations Between Bright Galaxies and Quasi-Stellar Objects", *ApJ*, **170**, 233, (1971). (8 pages)

190. Burbidge, E.M., "Importance of Magellanic Clouds for Extragalactic Work" *Magellanic Cloud Symp.*, Chile, 1969; *The Magellanic Clouds*, A.B. Muller, ed. (Reidel, Dordrecht, Holland), 163, (1971). (6 pages)
191. Burbidge, E.M., "The Evolution of Spiral Structure", *Structure and Evolution of the Galaxy*, (Reidel, Dordrecht, Holland), L.N. Mavridis, ed., 262, (1971). (23 pages)
192. Burbidge, E.M., "Summary of Observational Results", *Pontificiae Academiae Scientiarum Scripta Varia*, No. 35, Study Week on the Nuclei of Galaxies, April 13-18, 1970, p. 713, (1971). (27 pages)
193. Burbidge, G.R. and Burbidge, E.M., "Quasi-Stellar Objects - Their Importance for Cosmology and General Relativity", *General Relativity and Cosmology*, (Academic Press: New York, NY) p. 306, (1971). (22 pages)
194. Burbidge, E.M., "Optical Observations Relevant to Cosmology: Hubble Diagram", *General Relativity and Cosmology*, (Academic Press: New York, NY) p. 306, (1971). (9 pages)
195. Burbidge, E.M. and Sargent, W.L.W., "Velocity Dispersions and Discrepant Redshifts in Groups of Galaxies", *Pontificiae Academiae Scientiarum Scripta Varia*, No. 35, Study Week on the Nuclei of Galaxies, April 13-18, 1970, p. 351, (1971). (36 pages)
196. Burbidge, E.M., "Optical Spectra of Quasi-Stellar Objects", *Pontificiae Academiae Scientiarum Scripta Varia*, No. 35, Study Week on the Nuclei of Galaxies, April 13-18, 1970, p. 121, (1971). (30 pages)
197. Burbidge, E.M. and Strittmatter, P.A., "G61-29, A Helium Emission-Line Star", *ApJ Letters*, **170**, L39, (1971). (4 pages)
198. Burbidge, E.M. and Burbidge, G.R., "The Peculiar Extragalactic System NGC 6438", *ApJ*, **171**, 253, (1972). (3 pages)
199. Burbidge, E.M. and Burbidge, G.R., "Optical Observations of Southern Radio Sources", *ApJ*, **172**, 37, (1972). (5 pages)
200. Arp, H.C., Burbidge, E.M., Mackay, C.D. and Strittmatter, P.A., "The Optical Object Identified with 3C 455", *ApJ Letters*, **171**, L41, (1972). (3 pages)
201. Burbidge, E.M. and Strittmatter, P.A., "Redshifts of Twenty Radio Galaxies", *ApJ Letters*, **172**, L37, (1972). (4 pages)
202. Bohuski, T.J., Burbidge, E.M., Burbidge, G.R. and Smith, M.G., "A Comparison Between the Emission-Line Galaxies NGC 5253 and NGC 5408", *ApJ*, **175**, 329, (1972). (5 pages)
203. Beaver, E.A., Burbidge, E.M., McIlwain, C.E., Epps, H. and Strittmatter, P.A., "Digicon Observations of PHL 957", *B.A.A.S.*, **4**, 397, (1972).
204. Burbidge, E.M. and Strittmatter, P.A., "Spectroscopic Observations of 22 Quasi-Stellar Objects", *ApJ*

Letters, **174**, L57, (1972). (6 pages)

205. Beaver, E.A., Burbidge, E.M., McIlwain, C.E., Epps, H. and Strittmatter, P.A., "Digicon Spectrophotometry of the Quasi-Stellar Object PHL 957", *ApJ*, **178**, 95, (1972). (9 pages)
206. Strittmatter, P.A., Serkoswski, K., Carswell, R., Stein, W.A., Merrill, K.M. and Burbidge, E.M., "Compact Extragalactic Nonthermal Sources", *ApJ Letters*, **175**, L7, (1972). (7 pages)
207. Burbidge, E.M., Strittmatter, P.A., Smith, H.E. and Spinrad, H., "NGC 2992 and the Blue Stellar Object Weedman No. 2", *ApJ Letters*, **178**, L43, (1972). (4 pages)
208. Burbidge, E.M., "Optical Spectra of Compact Objects", External Galaxies and Quasi-Stellar Objects, (Reidel, Dordrecht, Holland), 109, (1972). (18 pages)
209. Burbidge, E.M., "Review: Some Problems in Extragalactic Astronomy", *Proc. ESO/Cern Conference on Auxiliary Instrumentation for Large Telescopes*, S. Laustsen and A. Reiz, eds., p.9, (June, 1972). (11 pages)
210. Strittmatter, P.A., Carswell, R.F., Burbidge, E.M., Hazard, C., Baldwin, J.A., Robinson, L. and Wampler, E.J., "The Absorption Line Spectrum of 1331+170", *ApJ*, **183**, 767, (1973). (9 pages)
211. Baldwin, J.A., Burbidge, E.M., Hazard, C., Murdoch, H.S., Robinson, L.B. and Wampler, E.J., "A Spectroscopic Survey of 92 QSO Candidates", *ApJ*, **185**, 739, (1973). (7 pages)
212. Wampler, E.J., Robinson, L.B., Baldwin, J.A. and Burbidge, E.M., "Redshift of OQ 172", *Nature*, **143**, 336, (1973). (3 pages)
213. Burbidge, E.M., Vorontsov-Velyaminov, B.A., Sersic, J. and Thackeray, A.D., "Report of Commission 28 - I.A.U.", *Reports on Astronomy, Transactions of the I.A.U.*, 15A, (Reidel, Dordrecht, Holland), 357, (1973). (21 pages)
214. Burbidge, E.M., "Redshifts of Quasi-Stellar Objects", *Nature*, **246**, 185, (1973). (1 page)
215. Burbidge, E.M., "Recent Observations of QSOs", *Proc. of the Sixteenth Solvay Conference on Physics*, (Univ. of Brussels), p. 451, (1974).
216. Strittmatter, P.A., Carswell, R.F., Gilbert, G. and Burbidge, E.M., "Spectroscopic Observations of Objects Identified with Radio Sources", *ApJ*, **190**, 509, (1974). (6 pages)
217. Baldwin, J.A., Burbidge, E.M., Burbidge, G.R., Hazard, C., Robinson, L.B. and Wampler, E.J., "An Analysis of the Spectrum of the Large-Redshift Quasi-Stellar Object OQ 172", *ApJ*, **193**, 513, (1974). (11 pages)
218. Burbidge, G.R. and Burbidge, E.M., "Modern Riddles of Cosmology", *The Heritage of Copernicus* (M.I.T. Press: Cambridge) J. Neyman, p.116, (1974). (22 pages)

219. Burbidge, E.M., "Galaxies, External", *Encyclopedia Britannica*, 15th Edition, (1974). (7 pages)
220. Burbidge, E.M., "Commission 28: Galaxies", *I.A.U. Transac. XVB* (Reidel, Dordrecht, Holland), G. Contopoulos, ed., p. 141, (1974). (5 pages)
221. Burbidge, E.M., Burbidge, G.R. and O'Dell, S.L., "The Statistical Analysis of Close Pairs of QSOs", *Nature*, **248**, 568, (1974). (2 pages)
222. Baldwin, J.A., Burbidge, E.M., Robinson, L.B. and Wampler, E.J., "The Nature of BL Lacertae", *ApJ Letters*, **195**, L55, (1975). (5 pages)
223. Burbidge, E.M. and Burbidge, G.R., "Optical Observations of HII Regions in External Galaxies", Paper presented at meeting "HII Regions and Related Topics", Mittelberg, Austria, January, 1975. (14 pages)
224. Chan, Y.W.T. and Burbidge, E.M., "Emission Line Strengths and the Chemical Compositions of Quasi-Stellar Objects", *ApJ*, **198**, 46, (1975). (11 pages)
225. Wampler, E.J., Robinson, L.B., Burbidge, E.M. and Baldwin, J.A., "The Nebulosity Around 3C 48", *ApJ Letters*, **198**, L137, (1975). (4 pages)
226. Burbidge, E.M., Smith, H.E. and Burbidge, G.R., "A Jet in the Galaxy Identified with the Radio Source DA 240", *ApJ Letters*, **199**, L137, (1975). (2 pages)
227. Wickramasinghe, D.T., Mintzen, P., Strittmatter, P.A. and Burbidge, E.M., "Spectra of White Dwarfs", *ApJ*, **202**, 191, (1975). (5 pages)
228. Burbidge, E.M. and Burbidge, G.R., "The Masses of Galaxies", *Galaxies and the Universe*, A. Sandage, M. Sandage, J. Kristian, eds. (Chicago: U of Chicago Press, Vol. IX of Stars and Stellar Systems) p. 81, (1975). (41 pages)
229. Burbidge, E.M. and Burbidge, G.R., "Empirical Evidence Concerning Absorption Lines and Radiation Pressure in Quasi-Stellar Objects", *ApJ*, **202**, 287, (1975). (9 pages)
230. Burbidge, E.M., Baldwin, J.A., Robinson, L.B. and Wampler, E.J., "The Nature of BL Lac", *Paper presented at 144th meeting of AAS*, Gainsville, FL, (1975).
231. Burbidge, E.M., Caldwell, R.D., Smith, H.E., Liebert, J. and Spinrad, H., "The Absorption Line Spectrum of the BL Lacertae Object AO 0235+164", *ApJ Letters*, **205**, L117, (1976). (4 pages)
232. Baldwin, J.A., Smith, H.E., Burbidge, E.M., Hazard, C. and Murdoch, H.S., "Observations of High Redshift QSOs from a Molonglo Faint Source Survey", *ApJ Letters*, **206**, L83, (1976). (3 pages)
233. Smith, H.E., Burbidge, E.M. and Spinrad, H., "Photography of 3CR Radio Source Fields, Three New Optical Identifications", *ApJ*, **210**, 627, (1976). (4 pages)

234. Burbidge, E.M. and Burbidge, G.R., "The Hubble Diagram Observational Problems", Paper presented at meeting of Cosmology at Institute of Mathematics, London, England, 6/27/75, *Cosmology-Symposium Proc., Series No. 13*, (The Institute of Mathematics, London, England) (1976). (5 pages)
235. Burbidge, E.M., Burbidge, G.R. and Smith, H.E., "DA 240 A Radio Galaxy with a high-Velocity Jet", *P.A.S.P.*, Abstract presented at Minkowski Symposium, ASP, Berkeley, CA (May 18-22, 1976), **88**, 604, (1976).
236. Smith, H.E. and Burbidge, E.M., "New Observations of the Absorption Line Spectra of High Redshift QSOs", *P.A.S.P.*, Abstract presented at Minkowski Symposium, ASP, Berkeley, CA (May 18-22, 1976), **88**, 614, (1976).
237. Burbidge, E.M. and Field, G., "The Space Telescope and the Future of Astronomy", *Mercury*, **5**, no. **4**, 2, (1976). (5 pages)
238. Smith, H.E., Burbidge, E.M., Baldwin, J.A., Tohline, J.E., Wampler, E.J., Hazard, C. and Murdoch, H.S., "Spectrophotometric Observations of Molonglo Radio Source Identifications", *ApJ*, **215**, 427, (1977). (11 pages)
239. Baldwin, J.A., Wampler, E.J., Burbidge, E.M., Smith, H.E., Hazard, C., Nordsieck, K.H., Pooley, G. and Stein, W.A., "1400+162 - An Extended Radio Source Identified with a BL Lac Object in a Group of Galaxies", *ApJ*, **215**, 408, (1977). (9 pages)
240. Kronberg, P.P., Burbidge, E.M., Smith, H.E. and Strom, R.G., "The Radio Structure and Optical Field of 3C 303", *ApJ*, **218**, 8, (1977). (12 pages)
241. Burbidge, E.M., Smith, H.E., Weymann, R.J. and Williams, R.E., "Observations of Fe II and Mg II Absorption in QSOs with zabs << zem", *ApJ*, **218**, 1, (1977). (7 pages)
242. Smith, H.E., Burbidge, E.M. and Junkkarinen, V., "The Nature of the Nebulosity Associated with the BL Lac Object AO 0235+164", *ApJ*, **218**, 611, (1977). (6 pages)
243. Hoag, A.A., Smith, M.G., Burbidge, E.M. and Smith, H.E., "Faint Emission-Line QSOs", *B.A.A.S.*, **9**, 308, (1977).
244. Burbidge, E.M., Smith, H.E. and Burbidge, G.R., "High Velocity Gas in the Jet in the Radio Galaxy DA 240", *ApJ Letters*, **219**, 400, (1978). (4 pages)
245. Burbidge, E.M., "Emission-Line Spectra of QSOs and their Redshifts", Paper presented at Copenhagen symposium on Active Nuclei. *Physicia Scripta*, **17**, 165, (1977). (5 pages)
246. Burbidge, E.M., "Future Prospects for Spectroscopic and Direct Work: Optical and UV", Paper presented at the Copenhagen Symposium on Active Nuclei. *Physicia Scripta*, **17**, 321, (1977).
247. Burbidge, E.M., "Absorption in the Spectra of Quasi-Stellar Objects", Paper presented at the Copenhagen symposium on Active Nuclei. *Physicia Scripta*, **17**, 201, (1977). (4 pages)

248. Burbidge, E.M., Roberts, D.H., Burbidge, G.R., Crowne, A.H., Junkkarinen, V.T. and Smith, H.E., "A Study of the Absorption-Line Spectra of Six High-Redshift Quasi-Stellar Objects", *ApJ*, **224**, 344, (1978). (24 pages)
249. Burbidge, E.M., Perry, J.J. and Burbidge, G.R., "Absorption in the Spectra of Quasi-Stellar Objects and BL Lac Objects", *P.A.S.P.*, **90**, 337, (1978). (28 pages)
250. Burbidge, E.M., Roberts, D.H., Burbidge, G.R., Smith, H.E. and Junkkarinen, V., "Attempts to Identify the 'Unidentified' Absorption Lines in the Spectra of Quasi-Stellar Objects", *B.A.A.S.*, **9**, 578, (1978).
251. Burbidge, E.M., Junkkarinen, V.T. and Wolfe, A.M., "A Spectroscopic Search for Absorption Lines in Radio Compact QSOs", Abstract of a paper presented at the 153rd Meeting of the A.A.S., *B.A.A.S.*, **10**, 688, (1978).
252. Burbidge, E.M., Junkkarinen, V.T. and Koski, A.T., "Observations of Three QSOs Lying in the Spiral Arms of NGC 1073", *ApJ Letters*, **233**, L97, (1979). (3 pages)
253. Harms, R.J., Angel, R., Bartko, F., Beaver, E., Bloomquist, W., Bohlin, R., Burbidge, E.M., Davidsen, A.F., Flemming, J.C., Ford, H., Margon, B., "The Faint Object Spectrograph for Space Telescope", Published in: *Proc. Soc. of Photo. and Instr. Eng.*, **183**, 74, (1979). (13 pages)
254. Margon, B., Burbidge, E.M., Junkkarinen, V.T., Koski, A.T. and Smith, H.E., "The 164 and 13 Day Periods of SS 433", *B.A.A.S.*, **11**, 671, (1979).
255. Harms, R.J., Angel, R., Bartko, F., Beaver, E., Bohlin, R., Burbidge, E.M., Ford, H. and Margon, B., "The Faint Object Spectrograph for Space Telescope", *B.A.A.S.*, **11**, 711, (1979).
256. Baldwin, J.A., Carswell, R.F., Wampler, E.J., Burbidge, E.M., Smith, H.E. and Boksenberg, A., "The Nebulosity Associated with 3C 120", *ApJ*, **236**, 38, (1980). (18 pages)
257. Burbidge, E.M., "Absorption Line Spectra of Quasi-Stellar Objects: Physical Properties of Absorbing Gas", *Ann. New York Acad. Sci.*, **336**, 39, (1980). (12 pages)
258. Burbidge, E.M., "Requirements for Future Supernova Observations", Summary of Workshop on Atomic Physics and Spectroscopy as they Relate to the Interpretation of Supernova Spectra, *AIP Conference Proceedings No. 63 on Supernova Spectra*, R. Meyerott and G.H. Gillespie ed., p. 168, (1980). (3 pages)
259. Burbidge, E.M. and Burbidge, G.R., "Oort and Extragalactic Astronomy", *Liber Amicorum for Symposium for Oort's 80th Birthday*, H. van Woerden ed., p. 141, (1980). (10 pages)
260. Junkkarinen, V.T., Burbidge, E.M., and Smith, H.E., "Spectrophotometry of Broad Absorption-Line QSOs", *B.A.A.S.*, **112**, 537, (1980).
261. Burbidge, E.M., Condon, J.J., Ledden, J.E., Koski, A.T. and Smith, H.E., "Optical Observations of Radio-Faint QSOs from the NRAO Deep 6-cm Survey", *B.A.A.S.*, **12**, 808, (1980).

262. Burbidge, E.M., Hoag, A.A., Junkkarinen, V.T., Koski, A.T. and Smith, H.E., "A 'Cluster' of Quasi-Stellar Objects Near M82", *ApJ Letters*, **242**, L551, (1980). (3 pages)
263. Burbidge, E.M., "Quasi-Stellar Objects", *Encyclopedia Italiana*, (1981). (6 pages)
264. Burbidge, E.M., Baldwin, J.A. and Wampler, E.J., "Spectroscopy of Neutral-Colored QSO Candidates", *ApJ*, **243**, 76, (1981). (5 pages)
265. Burbidge, E.M., "Recent Observations on the Absorption Spectra of QSOs", *Symposium on Recent Advances in Observational Astronomy*, Harold L. Johnson and Christine Allen eds., Ensenada: Universidad Nacional Autonoma de Mexico, p. 45, (1981). (6 pages)
266. Burbidge, E.M., "Quasars", *Encyclopedia of Physics*, Rita G. Lerner and George L. Trigg eds., Reading, MA: Addison Wesley Pub. Co., Inc., p. 827, (1981). (6 pages)
267. Junkkarinen, V.T., Burbidge, E.M. and Smith, H.E., "Observations of Absorption Troughs in Broad Absorption-Line QSOs", *B.A.A.S.*, **13**, 520, (1981).
268. Harms, R.J., Angel, J.R., Bartko, F., Beaver, E.A., Bohlin, R.C., Burbidge, E.M., Davidsen, A.F., Ford, H.C. and Margon, B., "Faint Object Spectrograph Update", *B.A.A.S.*, **13**, 840, (1981).
269. Puetter, R.C., Burbidge, E.M., Smith, H.E. and Stein, W.A., "The Continuum of QSOs and the Nature of the Broad 3600 Emission Feature", *ApJ*, **257**, 487, (1982). (12 pages)
270. Burbidge, E.M. and Marscher, A.P., "Rotating Compact Radio Sources and Angular Momentum Transfer From the Nucleus to Outlying Gas in Active Galaxies", *ApJ Letters*, **22**, 83, (1982). (5 pages)
271. Burbidge, E.M., Junkkarinen, V.T. and Marscher, A.P., "Einstein X-ray Observations of QSOs with Absorption-Line Systems", *Astron. J.*, **87**, 845, (1982). (4 pages)
272. Burbidge, E.M. and Burbidge, G.R., "Nucleosynthesis in Galaxies", *Essays in Nuclear Astrophysics*, C.A. Barnes, D.D. Clayton and D.N. Schramm eds., Cambridge Univ. Press, p. 11, (1982). (11 pages)
273. Burbidge, E.M. and Kronberg, P., "Astronomical Puzzle", *XVIII I.A.U. General Assembly paper entitled Astrocumos No. 8*, Greece: Patras, August 24, (1982). (1 page)
274. Burbidge, E.M., "Astronomical Challenges for the Twenty-First Century", *Perkin-Elmer Technical News*, 11, 36, (1982). (5 pages)
275. Harms, R.J. and Burbidge, E.M., "Astronomical Capabilities of the faint Object Spectrograph on Space Telescope", *The Space Telescope Observatory*, Donald N.B. Hall ed., NASA Publication CP-2244, p. 55, (1982). (21 pages)
276. Murdoch, H.S., Hunstead, R.W., Arp, H.C., Blades, J.C., Condon, J.J. and Burbidge, E.M., "1107+036: An Unusual QSO-Galaxy Pair", *ApJ*, **265**, 610, (1983). (8 pages)
277. Burbidge, E.M., Junkkarinen, V.T. and Smith, H.E., "Spectrophotometry of the Broad Absorption Line QSO PHL 5200", *ApJ*, **265**, 51, (1983). (22 pages)

278. Burbidge, E.M., "Adventure Into Space", AAAS Presidential Address, *Science*, **221**, 421, (1983). (7 pages)
279. Burbidge, E.M., "Recent Radio and optical Observations of 3C 303", *Highlights of Astronomy*, **6**, 743, (1983).
280. Burbidge, E.M., Smith, H.E., Junkkarinen, V.T. and Hoag, A.A., "Spectrophotometry of QSOs in Two Fields in Hercules", *B.A.A.S.*, **15**, 959, (1984).
281. Harms, R.J., Beaver, E., Burbidge, E.M., Hier, R., Allen, R., Angel, R., Bartko, F., Bohlin, R., Ford, H., Davidsen, A., Bowers, C., Pembroke, R. and Margon, B., "Operation of the Faint Object Spectrograph (FOS)", *Proc. SPIE 445*, 410, (1984). (17 pages)
282. Burbidge, E.M., "Adventure Into Space", Universe, by W.J. Kaufmann, (1985). (2 pages).
283. Burbidge, E.M., Smith, H.E., Junkkarinen, V. and Hoag, A.A., "Emission-Line QSOs in the Region of the Hercules Cluster of Galaxies", *ApJ*, **288**, 82, (1985). (12 pages)
284. Zheng, W. and Burbidge, E.M., "Variation in Hydrogen Emission Lines of the QSO PKS 0736+017", *ApJ Letters*, **306**, L67, (1986). (3 pages)
285. Burbidge, E.M., "Extragalactic Astronomy", *19th International Cosmic Ray Conference*, Vol. 9, p.87 (1986). (6 pages)
286. Junkkarinen, V.T., Burbidge, E.M. and Smith, H.E., "Spectrophotometry of Six Broad Absorption-Line QSOs", *ApJ*, **317**, 460-476, (1987).
287. Cohen, R.D., Smith, H.E., Junkkarinen, V.T. and Burbidge, E.M., "The Nature of the BL Lacertae Object AO 0235+164", *ApJ*, **318**, 577-584, (1987).
288. Zheng, W., Burbidge, E.M., Smith, H.E., Cohen, R.D. and Bradley, S.E., "Emission Line Variability and the Broad Line Region of Quasi-Stellar Objects. I. Time Scales and Photon Densities", *ApJ*, **322**, 164-173, (1987).
289. Zheng, W. and Burbidge, E.M., "An Unusual Broad-Line Profile in the QSO 0054+144: Evidence for an Optical Jet?", *ApJ*, **328**, 175-178, (1988).
290. Womble, D.S. and Burbidge, E.M., "Upper Limits on OIII Bowen Fluorescence Line Intensities in Low Redshift QSOs", *B.A.A.S.*, **19**, 1103, (1987).
291. Burbidge, E.M., Barlow, T.A., Cohen, R.D. and Womble, D.S., "A Cluster of Three QSOs with Redshift > 2", *B.A.A.S.*, **19**, 1125, (1987).
292. Barlow, T.A. and Burbidge, E.M., "Recent Observations of CIV Absorption in the Broad Absorption-Line QSO PHL 5200", *B.A.A.S.*, **19**, 1125, (1987).

293. Burbidge, E.M., Womble, D.S., Junkkarinen, V.T. and Barlow, T.A., "Spectroscopic Observations of the Gravitational Lens System 2237+0305", *B.A.A.S.*, **20**, 741, (1988).
294. Burbidge, E.M., "Observations of Unusual Objects", *New Ideas in Astronomy, Proc. Conference*, F. Bertola, J.W. Sulentic, B.F. Madore eds., Cambridge Univ. Press, p. 101-110, (1988).
295. Burbidge, E.M., Barlow, T.A., Cohen, R.D., Junkkarinen, V.T. and Womble, D.S., "Extent of Warm Haloes Around Medium-Redshift Galaxies", *Astr. & Sp. Sci.*, **157**, 263-269, (1989).
296. Womble, D.S., Burbidge, E.M. and Junkkarinen, V.T., "Detection of a $z = 0.0515, 0.0522$ Absorption System in the QSO 0248+430 Due to an Intervening Galaxy", *B.A.A.S.*, **21**, 751, (1989).
297. Womble, D.S., Junkkarinen, V.T., Cohen, R.D. and Burbidge, E.M., "Detection of a $z = 0.0515, 0.0522$ Absorption System in the QSO S4 0248+430 Due to an Intervening Galaxy", *Proceedings of the Second Wyoming Conference on the Interstellar Medium of External Galaxies*, D. Hollenbach and H. Thronson eds., NASA Conference Publication, **3084**, 362, (1990).
298. Zheng, W., Burbidge, E.M., Smith, H.E., "Broad [NeIII] Line Emission and Intermediate Density Gas Around QSO Nuclei", *P.A.S.P.*, **102**, 497, (1990).
299. Barlow, T., Junkkarinen, V.T. and Burbidge, E.M., "Absorption-Line Variations in the BALQSO UM 232", *B.A.A.S.*, **21**, 755, (1989).
300. Barlow, T., Junkkarinen, V.T. and Burbidge, E.M., "Variability of the Broad Absorption Lines in the QSO UM 232", *ApJ*, **347**, 674, (1989).
301. Womble, D.S., Junkkarinen, V.T., Cohen, R.D. and Burbidge, E.M., "CaII and NaI Absorption in the QSO S4 0248+430 Due to an Intervening Galaxy", *AJ*, **100**, 1785, (1990).
302. Kronberg, P.P., Dyer, C.C., Burbidge, E.M. and Junkkarinen, V.T., "A Technique for Using Radio Jets as Extended Gravitational Lensing Probes", *ApJ Letters*, **367**, L1-4, (1991).
303. Burbidge, E.M., "Reply to George Mumford", *Physics Today*, Fall (1990).
304. Burbidge, E.M., "Hubble Space Telescope Observations of the Medium-High Redshift QSO, UM675, with the Faint Object Spectrograph", *Proceedings of the ESO Mini-Workshop on Quasar Absorption Lines*, No. 9, P.A. Shaver, E.J. Wampler, A.M. Wolfe eds., p. 85-88, (1991).
305. Rosenblatt, E.I., Beaver, E.A., Burbidge, E.M., Cohen, R.D., Junkkarinen, V.T. and Lyons, R.W., "Observations with the Faint Object Spectrograph of the Low Redshift QSO CSO 251", *B.A.A.S.*, **23**, 920, (1991).
306. Burbidge, E.M., Beaver, E.A., Cohen, R.D., Junkkarinen, V.T., Lyons, R.W. and Rosenblatt, E.I., "Spectroscopic Observations of 3C 273 with the Faint Object Spectrograph", *B.A.A.S.*, **23**, 923, (1991).
307. Burbidge, E.M., Beaver, E.A., Cohen, R.D., Junkkarinen, V.T., Lyons, R.W., Rosenblatt, E.I., Harms, R.J. and Henriksen, M., "A Study of the Broad Emission-Line Fluxes and Profiles of 3C 273 Using Observations Made with the Faint Object Spectrograph", *B.A.A.S.*, **23**, 1425, (1991).

308. Womble, Donna S., Junkkarinen, Vesa T., and Burbidge, E. Margaret, "Detection of CaII Absorption in the QSO 0958+559 Due to a Heiles Shell in NGC 3079", *ApJ*, **388**, 55-63, (1992).
309. Barlow, T.A., Junkkarinen, V.T., Burbidge, E.M., Weymann, R.J., Morris, S.L. and Korista, K.T., "Broad Absorption-Line Time Variability in the QSO CSO 203", *Astrophys. J.*, **397**, 81, (1992).
310. Cohen, R.D., Burbidge, E.M., Junkkarinen, V.T., Beaver, E.A., Rosenblatt, E., Davidsen, A.F. and Kriss, G.A., "Faint Object Spectrograph Observations of Three QSOs", *B.A.A.S.*, **22**, 1280, (1990).
311. Rosenblatt, E.I., Beaver, E.A., Baity, W., Burbidge, M., Cohen, R.D., Junkkarinen, V.T., Linsky, J.B., Lyons, R. and Randall, L., "An Analysis of Background Dark Data for the Faint Object Spectrograph", *B.A.A.S.*, **22**, 1283, (1990).
312. Beaver, E.A., Burbidge, E.M., Cohen, R.D., Junkkarinen, V.T., Lyons, R.W., Rosenblatt, E.I., Hartig, G.F., Margon, B. and Davidsen, A.F., "Far-Ultraviolet Spectroscopy of the Quasar UM 675 with the Faint Object Spectrograph on the Hubble Space Telescope", *ApJ Letters*, **377**, L1-4, (1991).
313. Cohen, R.D., Beaver, E.A., Burbidge, E.M., Junkkarinen, V.T., Lyons, R.W. and Rosenblatt, E.I., "Faint Object Spectrograph Observations of CSO 251", *STSCI/NASA Workshop on HST Science & Instrumentation, in "The First Year and HST Observations"*, A.L. Kinney and J.C. Blades eds., Baltimore, MD: Space Telescope Sciences Institute), p. 204, (1991).
314. Cohen, R.D., Bartko, F., Beaver, E.A., Burbidge, E.M., Junkkarinen, V.T., Lyons, R.W., Rosenblatt, E.I., Burks, G.S., Harms, R. and Henriksen, M., "FOS Observations of Ultraviolet Lines in the $z = 0.4745, 0.4833$ Absorption System in PKS 0454-220", *B.A.A.S.*, **23**, 1426, (1991).
315. Rosenblatt, E.I., Beaver, E.A., Burbidge, E.M., Cohen, R.D., Junkkarinen, V.T. and Lyons, R.W., "Spectroscopic Observations of PG1211+143 with the HST Faint Object Spectrograph", *B.A.A.S.*, **23**, 1426, (1991).
316. Henriksen, M., Harms, R., Burbidge, M., Junkkarinen, V., Cohen, R., Beaver, E., Rosenblatt, E., and Hartig, G., "Faint Object Spectrograph Observations of the Ultraviolet Emission Spectrum from PKS 0454-220", *B.A.A.S.*, **23**, 1423, (1991).
317. Burbidge, E.M., Beaver, E.A., Cohen, R.D., Junkkarinen, V.T., Lyons, R.W., Rosenblatt, E.I., Harms, R.J., Henriksen, M., "A Study of the Broad Emission-Line Fluxes and Profiles of 3C 273 Using Observations Made with the Faint Object Spectrograph", *B.A.A.S.*, **23**, 1425, (1991).
318. Burbidge, E.M., "Reply to George Mumford", *Physics Today*, Fall (1990).
319. Burbidge, E.M., "Hubble Space Telescope Observations of the Medium-High Redshift QSO, UM675, with the faint Object Specgrograph", *Proceedings of the ESO Mini-Workshop on Quasar Absorption Lines, No. 9*, P.A. Shaver, E.J. Wampler, A.M. Wolfe, eds., p. 85-88 (1991).
320. Rosenblatt, E.I., Beaver, E.A., Burbidge, E.M., Cohen, R.D., Junkkarinen, V.T. and Lyons, R.W.,

"Observations with the Faint Object Spectrograph of the Low Redshift QSO CSO 251", *B.A.A.S.*, **23**, 920, (1991)

321. Burbidge, E.M., Beaver, E.A., Cohen, R.D., Junkkarinen, V.T., Lyons, R.W. and Rosenblatt, E.I., "Spectroscopic Observations of 3C 273 with the Faint Object Spectrograph", *B.A.A.S.* **23**, 923 (1991).
322. Junkkarinen, V.T., Bartko, F., Beaver, E.A., Burbidge, E.M., Harms, R.J. and Henriksen, M., "The Lyman α Forest at Low Redshift: FOS Observations of the QSO PG 1211+143", *B.A.A.S.*, **23**, 1425, (1991).
323. Rosenblatt, E.I., Beaver, E.A., Burbidge, E.M., Cohen, R.D., Junkkarinen, V.T., Lyons, R.W., Kriss, G.A., Davidsen, A.F. and Lee, G., "Emission Line Fluxes and Profiles of the QSO PG1211+143 Observed with the HST Faint Object Spectroscope", *B.A.A.S.*, **24**, 729, (1992).
324. Burks, G.S., Bartko, F., Shull, M., Stocke, J., Sachs, E., Burbidge, M., Cohen, R., Junkkarinen, V. and Massa, D., "A UV Study Through the Complete Galactic Halo by the Analysis of HST-FOS Spectra of QSOs and AGNs", *B.A.A.S.*, **24**, 763, (1992).
325. Beaver, E., Burbidge, M., Cohen, R.D., Junkkarinen, V., Lyons, R. and Rosenblatt, E., "Spectroscopy of QSOs with the Faint Object Spectrograph", *Proceedings of the ST-ECF/STSCI Workshop "Science with the Hubble Space Telescope"*, P. Benevenuti and E. Schreier eds., Garching: European Southern Observatory, **44**, 53-59, (1992).
326. Filippenko, A.V., Richmond, M.W., Matheson, T., Shields, J.C., Burbidge, E.M., Cohen, R.D., Dickinson, M., Malkan, M.A., Nelson, B., Pietz, J., Schlegel, D., Schmeer, P., Spinrad, H., Steidel, C.C., Tran, H.D. and Wren, W., "The Peculiar Type Ia SN 1991T: Detonation of a White Dwarf?", *ApJ Letters*, **384**, L15-18, (1992).
327. Band, D.L., Cohen, R.D., Blanco, P.R., Junkkarinen, V.T., Burbidge, E.M., Rothschild, R.T. and Reichert, G.A., "HST, IUE and ROSAT Observations of High z QSOs", *Active Galactic Nuclei Across the Electromagnetic Spectrum I.A.U. Symposium 159*, A. Blecha and T. Courvoisier eds., Dordrecht: Kluwer Academic Publishers, p. 318, (1993).
328. Bartko, F., Burks, G., Shull, M., Stocke, J., Burbidge, M., Cohen, R., Junkkarinen, V., Harms, R. and Massa, D., "A Study Through the Galactic Halo by the Analysis of HST-FOS Spectra of QSOs and AGNs II", *B.A.A.S.*, **24**, 1131, (1992).
329. Junkkarinen, V.T., Barlow, T.A., Beaver, E.A., Burbidge, E.M., Cohen, R.D., Lyons, R.W. and Korista, K.T., "HST/FOS Observations of the Bright BALQSO PG 0946+301", *B.A.A.S.*, **24**, 1135, (1992).
330. Barlow, T.A., Junkkarinen, V.T. and Burbidge, E.M., "Variable Broad Absorption Lines in the QSO H0846+1540", *B.A.A.S.*, **24**, 1135, (1992).
331. Burbidge, E.M., Beaver, E.A., Cohen, R.D., Junkkarinen, V.T. and Lyons, R.W., "HST/FOS UV and Optical Spectroscopy of the QSO UM 675", *B.A.A.S.*, **24**, 1135, (1992).

332. Cohen, R.D., Barlow, T.A., Beaver, E.A., Burbidge, E.M., Junkkarinen, V.T. and Lyons, R.W., "HST/FOS Observations of the QSO PG 1522+101", *B.A.A.S.*, **24**, 1136, (1992).
333. Lyons, R.W., Beaver, E.A., Burbidge, E.M., Cohen, R.D. and Junkkarinen, V.T., "FOS Observations of the QSO 1442+101 (OQ 172)", *B.A.A.S.*, **24**, 1136, (1992).
334. Diplas, A., Cohen, R.D., Beaver, E.A., Burbidge, E.M., Junkkarinen, V.T. and Lyons, R.W., "The HST/FOS Ultraviolet Absorption Spectrum of the QSO PG 1522+101", *B.A.A.S.*, **25**, No. 4, 1307, (1993).
335. Zuo, L., Junkkarinen, V.T., Beaver, E.A., Burbidge, E.M., Cohen, R.D. and Lyons, R.W., "The Lyman Limit Systems in the HST/FOS Spectrum of BALQSO 1246-057", *B.A.A.S.*, **25**, No. 4, 1446, (1993).
336. Burbidge, E.M., "Watcher of the Skies", *Ann. Rev. Astron. & Astrophys.*, **Vol. 32**, p.1, (1994).
337. Burbidge, E.M., "Foreword", *Home is Where the Wind Blows* by Sir Fred Hoyle, pub. by University Science Books, (1994).
338. Hamann, F., Junkkarinen, V., Cohen, R., Barlow, T., Beaver, E., Burbidge, E.M. and Lyons, R., "Time Variable Associated Absorption in the QSO UM 675", *B.A.A.S.*, (1995).
339. Lyons, R.W., Cohen, R.D., Junkkarinen, V.T., Burbidge, E.M. and Beaver, E.A., "The UV Spectrum of the QSO OQ172 Observed with the Faint Object Spectrograph", *A.J.*, **110**, 1544-1550, (1995).
340. Hamann, F., Barlow, T., Beaver, E., Burbidge, E.M., Cohen, R.D., Junkkarinen, V.T. and Lyons, R.W., "Ne VIII ②774 and Time Variable Associated Absorption in the QSO UM 675", *ApJ*, **443**, 606, (1995).
341. Burks, G.S., Bartko, F., Shull, J.M., Stocke, J.T., Sachs, E.R., Burbidge, E.M., Cohen, R.D., Junkkarinen, V.T., Harms, R.J. and Massa, D., "A Study of the Ultraviolet Absorption Lines Through the Complete Galactic Halo by the Analysis of HST FOS Spectra of Active Galactic Nuclei I", *ApJ*, **437**, 630-637, (1994).
342. Burbidge, E.M., "Recent Results on QSO Absorption Lines", *ESO Astrophysics Symposium*, E. Meylan ed., Springer-Verlag, (1995).
343. Burbidge, E.M., "Spectra of Two Quasars Possibly Ejected from NGC 4258", *A&A*, **298**, L1-4, (1995).
344. Burbidge, E.M., "Observations of QSOs which are Critical for Cosmology", in *"The Universe at Large - Issues in Astronomy and Cosmology"*, pub. by Cambridge Univ. Press, Proc. p. 137-170 (1997).
345. Burbidge, E.M., "Comparison Between the Galactic Center and Activity in NGC 4258", *The Galactic Center 4th ESO/CTIO Workshop A.S.P. Conf. Series*, Roland Gredel ed., **102**, 471-479, (1996).

346. Burbidge, E.M., Beaver, E.A., Cohen, R.D., Junkkarinen, V.T. and Lyons, R.W., "AO 0235+164 and Surrounding Field: Surprising HST Results", *A.J.*, **112**, 2533-2540, (1996).
347. Zuo, L., Beaver, E.A., Burbidge, E.M., Cohen, R.D., Junkkarinen, V.T. and Lyons, R.W., "The Dust-to-Gas Ratio in the Damped Ly α Clouds Towards the Gravitationally-Lensed QSO 0957+561", *ApJ*, **477**, 568-573 (1997).
348. Burbidge, E.M., "Phosphorus Overabundance in Quasars Re-Examined", *Meudon Conference* (1997).
349. Burbidge, E.M. & Burbidge, G. "Ejection of Matter and Energy from NGC 4258", *ApJ*, **477**, L13-L15 (1997).
350. Hamann, F., Barlow, T.A., Junkkarinen, V.T. & Burbidge, E.M., "High-Resolution Spectra of Intrinsic Absorption Lines in the QSO UM675", *ApJ*, **478**, 80-86 (1997).
351. Burbidge, E.M., "Spectra of Two X-Ray Emitting QSOs Apparently Ejected from the Seyfert Galaxy NGC 2639", *ApJ*, **484**, L99-L101 (1997).
352. Hamann, F., Beaver, E., Cohen, R.D., Junkkarinen, V.T., Lyons, R.W. & Burbidge, E.M., "The Nature and Origin of $z_a \lambda z_e$ Absorption Lines in the Redshift $z = 0.20$ QSO PKS 2135-147", *ApJ*, **488**, 155-163 (1997).
353. Hamann, F., Cohen, R.D., Shields, J.C., Burbidge, E.M., Junkkarinen, V.T., Lyons, R.W. and Crenshaw, M., "Broad Ne VIII@774 Emission from Quasars", *ApJ*, **496**, 761-774 (1998).
354. Burbidge, E.M.. "A Group of Quasi-Stellar Objects Closely Associated with NGC 1068", *ApJ*, **511**, L9-L11 (1999).
355. Burbidge, E.M. "Phosphorus Overabundance in Quasars Re-examined", *Astroph. & Space Sci.*, **265**, 99-101 (1999).
356. Junkkarinen, V., Shields, G.A., Beaver, E.A., Burbidge, E.M., Cohen, R.D., Hamann, F., & Lyons, R.W., "LBQS 0103-2753: A 0".3 Binary Quasar", *ApJ*, **549**, L155-L159 (2001).
357. Arp, H.C., Burbidge, E.M., Chu, Y & Zhu, X., "X-Ray-Emitting QSOs Ejected from Arp 220", *ApJ*, **553**, L11-L13 (2001).
358. Burbidge, E.M., and Burbidge, G., "QSOs in the Field of the Seyfert 1 Galaxy NGC 5548", *PASP*, **114**, 253-256 (2002).
359. Burbidge, E.M., "Memoir: Gerard De Vaucouleurs", *Pub.of National Academy of Sciences*, Vol. **82**, 2002.
360. Burbidge, E. M., "Modern Alchemy: Fred Hoyle and Element Building by Neutron Capture", invited talk at Hoyle Symposium, Cambridge, U.K., April 16, 2002. SUBMITTED May 2002.
361. Arp, H., Burbidge, E.M., Chu, Y., Flesch, E., Patat, F., & Rupprecht, G., "NGC 3628: Ejection

- Activity Associated with Quasars", *A&A*, **391**, 8333-840 (2002).
362. Junkkarinen, V.T., Cohen, R.D., Beaver, E.A., Burbidge, E.M., Lyons, R.W., Madejski, G., "Dust and Diffuse Interstellar Bands in the $z_a = 0.524$ Absorption System toward AO 0235+164", *ApJ*, **614**, 658-670 (2004).
363. Burbidge, E.M., Burbidge, G.R., Arp, H.C., Zibetti, S., "QSOs Associated with M82", *ApJ.*, **591**, 690-694 (2003).
364. Burbidge, E.M. "Fred Hoyle and the Anglo-Australian Telescope", *Astroph. & Sp. Sci.*, **285**, 303-307, (2003)
365. Burbidge, E.M. "Sir Fred Hoyle", a biographical memoir, *PASP*, Vol. **147**, No. 4, 405-412, (2003).
366. Arp, H., Burbidge, E.M. and Burbidge, G., "The double radio source 3C 343.1: A galaxy-QSO pair with very different redshifts", *A&A*, **414**, L37-L40 (2004).
367. Narayanan, D., Hamann, F., Barlow, T., Burbidge, E.M., Cohen, R.D., Junkkarinen, V. and Lyons, R. "Variability Tests for Intrinsic Absorption Lines in Quasar Spectra", *ApJ*, **601**, 715-722 (Feb. 1, 2004).
368. Galianni, P., Burbidge, E.M., Arp, H.C., Junkkarinen, V., Burbidge, G. and Zibetti, S., "The Discovery of a High Redshift X-Ray Emitting QSO Very Close to the Nucleus of NGC 7319", *ApJ*, **620**, 88-94, February 10, 2005.
369. Burbidge, E.M. and Burbidge, G., "The Redshifts of Galaxies and QSOs", *Cosmology: Facts and Problems Colloquium*, College de France, Paris, June 8, 2004 (Proceedings published by CUP, 17-36, January 2006).
370. Burbidge, E.M., Burbidge, G., Arp, H.C. and Zibetti, S., "QSOs And Active Galactic Nuclei Associated with NGC 2639", *ApJ Supp.*, **153**, 159-163 (July 2004).
371. Burbidge, E.M., "Synthesis of the Elements in Stars: B²FH and Beyond", *Carnegie Observatories Astrophysics Series, Vol 4: Origin and Evolution of the Elements 2004*
372. Burbidge, E.M., "Going On from Observation", book review of "Conflict in the Cosmos: Fred Hoyle's Life in Science", by Simon Mitton; *Science Magazine*, **308**, 956-957 (May 2005)
373. Burbidge, E.M., Burbidge, G., Arp, H.C., and Napier, W.M., *An Anomalous Concentration of QSOs Around NGC 3079*, astro-ph/0510815, October 31, 2005
374. Burbidge, E.M., *Quasars*, Encyclopedia of Physics, Edited by Rita G. Lerner and George L. Trigg, Third Edition, Vol. 2, 2163 – 2168, (December 2005)

375. Burbidge, E.M., Gutiérrez, C.M., and Arp, H., "QSO Discovered at the Redshift of the Extended X-Ray Custer RXJ0152.7-1357," *Astronomical Society of the Pacific*, **118**, No. 839, 124-128 (January 2006)
376. Burbidge, G., and Burbidge, E.M., *Biographical Memoir: Thomas Gold*, National Academy of Sciences, (In Press) 2006
377. Burbidge, E.M., and Burbidge, G., *The Redshifts of Galaxies and QSOs*, Current Issues in Cosmology, Cambridge University Press, pps. 17-36, January 2006.
378. Burbidge, G., Burbidge, E.M., Arp, H.C., and Napier, W.M., *Ultraluminous X-ray Sources, High Redshift QSOs and Active Galaxies*, astro-ph/0605140, May 9, 2006.