GRANT RUSSELL TREMBLAY

ASTROPHYSICIST

CENTER for ASTROPHYSICS | HARVARD & SMITHSONIAN
60 Garden St., Cambridge, MA 02138, USA

grant.tremblay@cfa.harvard.edu +1 617 496 7919 www.granttremblay.com

EXPERIENCE	
2017 to present	Astrophysicist Smithsonian Astrophysical Observatory (SAO) Lead Lynx X-ray Observatory Science Support Office Center for Astrophysics Harvard & Smithsonian, Cambridge, MA, USA
2014 to 2017	Einstein Fellow Yale Center for Astronomy & Astrophysics Yale University, New Haven, CT, USA / Funding via NASA
2011 to 2014	ESO Fellow Directorate for Science European Southern Observatory (ESO), Garching bei München, Germany
2011 to 2014	Fellow Astronomer Paranal Observatory Science Operations ESO Paranal Observatory / Very Large Telescope, Cerro Paranal, Chile
2006 to 2008	Graduate Research Assistant Science Mission Office Space Telescope Science Institute (STScI), Baltimore, MD, USA
EDUCATION	
2008 to 2011	Ph.D. Astrophysics Rochester Institute of Technology, New York, USA
	Doctoral Thesis advised by Prof. Christopher P. O'Dea and Prof. Stefi A. Baum: "Feedback Regulated Star Formation in Cool Core Clusters of Galaxies"
2006 to 2008	Visiting Graduate Student Johns Hopkins University, Maryland, USA
2002 to 2006	B.S. Physics & Astronomy University of Rochester, New York, USA
RESEARCH	
Primary Interests	Star formation amid kinetic and radiative feedback from supermassive black holes Galaxy clusters and their central galaxies, the intracluster medium Radio galaxies (observational dichotomies, accretion modes, entrainment by jets) Galaxy formation, evolution, and dynamics Space mission development (<i>Lynx X-ray Observatory</i> , Europa Lander)
Techniques	Highly multiwavelength analysis including X-ray, ultraviolet, optical, and infrared imaging and spectroscopy (<i>Chandra</i> , <i>HST</i> , <i>Spitzer</i> , & <i>Herschel</i>), as well as submillimeter and radio interferometry (ALMA and VLA).
D .C 1:	

Portfolio consists of seventy publications (fifteen as first author, including in Nature), two books for the general public, and over \$1.9M USD in funding (over \$500,000 as P.I.)

Telescope Time as Principal Investigator (selected) Chandra X-ray Observatory Large Program (CXO) Cycle 18 (2016):

The Hot Phase of a Cold Black Hole Fountain: Unifying Chandra with ALMA Large Program 18800649, P.I.: G. Tremblay, allocated 480 ksec and \$160,360

Atacama Large Millimeter/submillimeter Array (ALMA) Cycle 4 (2016): Resolving Molecular Outflows in nearby Luminous AGN from the CARS Survey Project Code 2016.1.00952.S, P.I.: G. Tremblay, Ranked High Priority

Chandra X-ray Observatory (*CXO*) Cycle 17 Director's Discretionary Time (2014): Catching a Changing Look Quasar as it returns to the Shadows for the Second Time DDT Program 17708536, **P.I.: G. Tremblay, allocated 30 ksec**

Chandra X-ray Observatory (CXO) Cycle 17 (2015):

Expanding Superbubbles in Luminous AGN: Unifying Chandra with MUSE GO Program 177005179, P.I.: G. Tremblay, allocated 200 ksec and \$81,272 USD

Atacama Large Millimeter/submillimeter Array (ALMA) Cycle 3 (2015): Beaded Strings of Young Stellar Superclusters between Merging Elliptical Galaxies Project Code 2015.1.01426.S, P.I.: G. Tremblay, Ranked High Priority

Atacama Large Millimeter/submillimeter Array (ALMA) Cycle 1 (2013): The Cold Phase of a Hot Mode: Filaments & Feedback in Abell 2597
Project Code 2012.1.00988.S, P.I.: G. Tremblay, Ranked Highest Priority

Chandra X-ray Observatory (CXO) Cycle 16 (2014):

A "String of Pearls" between two Merging Elliptical Galaxies
GO Program 17218, Sci. P.I.: G. Tremblay, allocated 130 ksec and \$53,406 USD

Hubble Space Telescope (*HST*) Cycle 21 (2013):

Ghost Ionization in Cooling Flow Filaments: A Test with Deep FUV Spectroscopy GO Program 13304, P.I.: G. Tremblay, allocated 23 Orbits and \$64,917 USD

Very Large Telescope, Gemini, Keck, Palomar 200", WIYN, Blanco, & SOAR Fifteen programs as P.I. (Imaging, Spectroscopy, & IFU spectroscopy, incl. Laser AO)

Research Fellowships

Einstein Fellowship

Independent Postdoctoral Fellowship | NASA *Physics of the Cosmos* Mission Hosted at Yale University, 2014 *to* 2017 Fellowship sponsor: Prof. C. Megan Urry

European Southern Observatory (ESO) Fellowship

Independent Postdoctoral Fellowship | ESO Garching, 2011 to 2014

Other Funding

CfA IR&D funding for the *Lynx X-ray Observatory* Concept Study | **\$400K** NRAO ALMA Ambassadors Program (2017) | **\$10K** New York Space Grant Consortium | **\$10K**

Selected Programs as Co-Investigator

- ALMA Cycle 4 Projects 2016.1.(01075 / 01058 / 01214).S, Various P.I.s
- ALMA Cycle 3 Projects 2015.1.(01198 / 01107 / 00627 / 00623).S, Various P.I.s
- ALMA Cycle 2 Project 2013.1.00862.S, P.I.: A. Simionescu
- ALMA Cycle 1 Project 2012.1.00837.S, P.I.: B. McNamara
- ALMA Cycle 0 Project 2011.0.00374.S, P.I.: B. McNamara
- HST Cycle 24 DDT Program 14486, P.I.: B. Husemann
- HST Cycle 22 GO Program 13638, P.I.: M. Bayliss
- HST Cycle 21 GO Program 13422, P.I.: R. Canning
- HST Cycle 20 GO Program 13023, P.I.: M. Chiaberge
- HST Cycle 18 GO Program 12220, P.I.: R. Mittal
- Chandra Cycle 17 GO Program 17700006, P.I.: Massaro, 192 ksec
- Chandra Cycle 15 GO Program 15700111, P.I.: Massaro, 276 ksec
- XMM-Newton AO-13 Program 074434, P.I.: J. Sanders
- Gemini Program GN-2014A-Q-55, P.I.: O'Dea / Tremblay, 6 hr
- Jansky Very Large Array: 2012B Program 12B-289, P.I.: T. Clarke
- Very Large Telescope Period 86 Program 086.A-0399, P.I.: M. Chiaberge
- Various (more than 10) other programs on ground-based telescopes

Awards & Honors

NASA Group Achievement Award

For the Lynx X-ray Observatory Concept Study, 2019

Stoddard Prize

Best thesis in Physics & Astronomy, University of Rochester, 2006

Undergraduate Research Prize

Astronomical Society of New York, 2006

Undergraduate Teaching Prize

Outstanding Teaching in Physics & Astronomy, University of Rochester, 2006

Sigma Pi Sigma

Physics Honor Society

Graduation with High Honors

Graduate, Undergraduate, & Secondary Schools, 2002 to 2011

LEADERSHIP EXPERIENCE

Large Collaborations

Lynx X-ray Observatory | NASA Large Mission Concept Study

www.lynxobservatory.org

Deputy Lead for Lynx at SAO | Head of the Lynx Science Support Office

Member of the Lynx Study Office | Branding, Graphic Design, and Website Lead

The Close AGN Reference Survey (CARS)

www.cars-survey.org

Senior Member | X-ray Follow-up Lead

Formal Postdoc Supervision

Dr. Rebecca Nevin & Dr. Bryan Terrazas

Current Postdoctoral Research Fellows in the Tremblay Group

Center for Astrophysics | Harvard & Smithsonian (2019 to present)

NASA Advisory Roles

Executive Committee Member & XRSIG Co-chair

NASA Physics of the Cosmos Program Analysis Group (2019 to present)

Professional Telescope Experience

Professional Telescope Chandra High Resolution Camera | Instrument P. I. Team

Official SAO duties. Responsible for operations and science analysis of *Chandra X-ray Observatory*'s High Resolution Camera (HRC), as part of the Instrument Principal Investigator team. Operational responsibilities include reviewing *Chandra* command loads to ensure safe operation of the flight instrument, monitoring its health and safety, and analyzing in-flight calibration data. Includes training in commanding, intervention, and spacecraft recovery procedures.

Support Astronomer | **Very Large Telescope** (Unit Telescope 2 / Kueyen)

Official ESO duties, 40 nights per year. In charge of the science operation of the telescope including the XSHOOTER, UVES, and FLAMES spectrographs, quality assessment of the data, and the support of visiting astronomers.

Space-based Telescopes

Hubble Space Telescope

Extensive experience (successfully proposing, obs. planning, reduction of data)

Chandra X-ray Observatory

Extensive experience (successfully proposing, obs. planning, reduction of data)

X-ray Multi-Mirror Mission (XMM-Newton)

Substantial experience (successfully proposing, reduction of data)

Spitzer Space Telescope

Substantial experience (proposing, obs. planning, reduction of data)

Herschel Space Observatory

Limited experience (reduction & analysis of data)

Ground-based Telescopes

Atacama Large Milimeter/submilimeter Array (ALMA)

Extensive experience (successfully proposing, obs. planning, data reduction)

Very Large Telescope

Extensive / direct experience (operations, observation planning, data reduction)

Very Large Array

Some experience (successfully proposing, limited data reduction)

Other Telescopes

Many nights of observing (on-mountain and remote) with the VLT, Keck, Gemini, SOAR 4.1m, Palomar 200", WIYN 3.5m, UKIRT, NASA IRTF, & TNG

Computing skills

Programming: Python (fluent), IDL, C/C++, regexp, shell scripting, etc.

Codes available at: https://github.com/granttremblay

Formal member of the Astropy team | Deputy lead for www.astropy.org

Analysis: Astropy, AstroConda / DrizzlePac, (Py/I)RAF including STSDAS &

NOAO packages, etc., CIAO, XSPEC, Sherpa, MOPEX, HIPE, CASA, DS9

Presentation: LATEX, MatPlotLib, Adobe Illustrator & Photoshop, Veusz, XFig, SuperMongo, AplPy

OS: Linux, macOS, Unix, Solaris, Windows

Multiwavelength
Analysis Experience

X-ray: Spectral fitting (*Chandra* and *XMM* data), quantitative imaging analysis, spatially resolved spectroscopy techniques (i.e., X-ray spectral maps, deprojection), X-ray time domain analysis.

Ultraviolet: FUV diagnostic spectroscopy (with *HST*/COS), FUV and NUV imaging (*HST*/ACS SBC and STIS).

Optical: Extensive experience with space- and ground-based imaging data (especially *HST*), photometry, observational techniques, optical spectroscopy (e.g., XSHOOTER, UVES), integral field spectroscopy (e.g., SINFONI, GMOS, OSIRIS). **Mid/Far-infrared** *Spitzer* MIPS and IRAC photometry, *Herschel* PACS spatially resolved spectroscopy.

Sub-mm & Radio Quantitative analysis of ALMA data in CASA, analysis of Very Large Array Radio data.

SERVICE & MEMBERSHIPS _

Space Mission Development

Deputy Lead for SAO | Lynx X-ray Observatory NASA Strategic Mission Study

Head of the *Lynx* Science Support Office Core Member of the *Lynx* Study Office *Lynx* Graphic Design & Branding Lead

Creator and curator of www.lynxobservatory.org

Member of the Communication, 'Feedback', and 'Synergy' Working Groups

Core Science Team | *Europa X-ray Instrument for Life Exploration* (EXILE) An X-ray Silicon Drift Detector for the notional Europa Lander Mission

Committee Service

XRSIG co-chair, NASA PhysPAG Executive Committee (2019 *to present*) Member, NASA Great Observatories Science Advisory Group (2018 *to* 2019)

AAS Agent for Yale University (http://aas.org/agents/)
Very Large Telescope / Unit Telescope 2 (Kueyen) SciOps Team
Fellow Contact, ESO Directorate for Science (2012 to 2014)

ESO Observing Programmes Committee, Periods 93, 91, 90, 89 (Scientific Assistant)

ESO User's Committee 2013 Meeting (Fellow Assistant)

ESO Scientific & Technical Committee 2011 Meeting (*Fellow Assistant*) International Search Committee, Dean of the College of Science for RIT (2011) Society of Physics Students Exec. Committee, University of Rochester (2004 *to* 2006)

Colloquia Series Created **Founder** & Organizer, "The AGN Club" 2011 to present, ESO & MPA/MPE

Highly popular regular meeting of the local AGN community, the first of its kind.

Founder & Organizer, "Extragalactic Lunch" 2007 to 2008, Space Telescope Science Institute

Meetings Organized "The Second Kathmandu Astrophysics School", Pokhara, Nepal, June 2018 (SOC)

"ALMA Community Days 2017", New Haven, CT USA, April 2017 (Co-creator)

"SciCoder 2016", New Haven, CT USA, August 2016 (LOC)

"Large Scale Clustering of Active Galactic Nuclei", Garching, July 2014 (LOC) "AGN 101: A Review of the Field", Garching, May 2013 (Co-creator / SOC)

"Shaping E-ELT Science and Instrumentation, Ismaning, Germany, Feb 2013 (LOC)

"Islands in the Cosmos", Garching, Nov. 2012 (Co-creator / SOC) "ESO@50: The First Fifty Years of ESO", Garching, Sept. 2012 (LOC)

"Star Formation Across the Universe", Garching, Dec. 2011 (Co-creator / SOC)

Other Colloquia
Organized

Yale Center for Astronomy & Astrophysics Seminar, 2015 to 2016

Yale Astronomy Colloquium, 2014 to 2015

The ESO Journal Club, 2011 to 2014 Various ESO Talks, 2011 to 2014

The RIT Astronomy Journal Club, 2008 to 2010 RIT Astronomy Lunch Talks, 2008 to 2010

Referee for

Nature

The Astrophysical Journal

Monthly Notices of the Royal Astronomical Society

Astronomy & Astrophysics

ESO Director's Discretionary Time Proposals (technical assessment)

NASA Postdoctoral Program (NPP) Proposals

Harvard University Senior Theses

Proposal Review Panel Service Center for Astrophysics Internal Time Allocation Commieee, 2019 *to present* Chair, *Chandra* Cool Attitude Targets (CAT) Extragalactic Committee, 2018

Hubble Space Telescope Cycle 25 Time Allocation Committee, 2017

ALMA Strategic Studies Development Program, 2017

ALMA Cycle 4, 5, and 6 Proposal Review Committee, 2016-2019

Chandra Cycle 17 Time Allocation Committee, 2015

NASA Earth & Space Science Fellowship Review Committee, 2015

NASA Astrophysics Data Analysis Program Review Committee, 2015 & 2016

Yale Time Allocation Committee, 2016A, 2016B, & 2017A

Society Memberships

American Astronomical Society | Full Member & AAS Agent for Yale University

Royal Astronomical Society | Fellow

International Astronomical Union | Full Member

TEACHING _

Invited Visiting "You Can't Grow a Black Hole for Free"

Professorship Invited lecture series given as Visiting Professor

Universidad Nacional Autónoma de México (UNAM), Mexico, November 2014

PhD Students Meredith Powell, Yale Astrophysics Ph. D. expected 2019

Thesis Project: Expanding Superbubbles in Luminous AGN

Funded & directly advised by G. Tremblay, co-supervised with Prof. C. Megan Urry

Teaching

Harvard University | Banneker & Aztlán Institute, Advisor

Research Advisor and Instructor for this ten-week summer research experience created to prepare talented undergraduate students of color and other underrepresented groups for studies in top graduate programs in astronomy.

Yale University, Guest Lecturer

Planned and led lectures for 10+ undergraduate astronomy/physics courses.

Teaching Assistant, Dept. of Physics, Rochester Institute of Technology Physics I (Winter 2008), II (Spring 2009), & III (Fall 2008) *Included planning & leading full lectures*

Teaching Intern, Dept. of Physics & Astronomy, University of Rochester Elementary Astronomy (Fall 2003), Elementary Astrophysics (Spring 2004), Black Holes & Time Warps (Fall 2004 & 2005), Intro. Mechanics (Spring 2005 & 2006) *Awarded U. of Rochester Prize for Outstanding Undergraduate Teaching*

Other Students Supervised Keduse Worku & Kevin Ortiz Ceballos, 2019 Banneker Institute Students

Daniel Rodriguez, 2018 Banneker Instutite Student

William Cramer, Yale Ph.D. Student

Tonima Tasnim Ananna, Yale Ph.D. Student

Dominic Eggerman & Nathaniel Kerman, Yale Undergraduates

"Fellow Mentor" for two ESO Ph.D. Students

K. Cooke, RIT Ph.D. student, 2014 to 2016

K. Christiansen, RIT Undergraduate, 2010 to 2011

B. Litts, High School Student, 2011

K. O'Dea, REU Student, 2010 (resulted in publication with undergrad. as first author) Several Students in the RIT Insight Lab Summer Program, 2008 *to* 2010

Press & Public Outreach _

Press Releases on First-Author Papers November 2018 | "ALMA and MUSE Detect Galactic Fountain"

Press releases from NASA/Chandra, ESO, NRAO/ALMA, Yale (and others) on Tremblay *et al.* 2018, including an "ESOCast" video. The release was picked up by more than thirty Print and Web news outlets in multiple languages including *CNN*, *Space.com*, *SyFy Wire*, etc.

June 2016 | "Black Hole Deluged by Cold Intergalactic Rain"

Press releases from **Nature**, **NRAO/ALMA**, **ESO**, **Yale**, **MIT** (and others) on Tremblay *et al.* 2016, *Nature*. Picked up by over three hundred Print and Web news outlets in over fifteen languages, including *The New York Times*, the *BBC*, *The Washington Post*, *TIME*, *Astronomy*, *Popular Science*, *Wired*, and *Discover* Magazines, as well as many others. The paper has an Altmetric score in the 99th percentile of all tracked papers, and in the 93rd percentile of all similarly aged *Nature* papers.

August 2015 | "Galaxy Star Birth Regulated by Black Hole Fountain" Press releases from NASA/STScI, ESA, & Yale University on Tremblay et al. 2015. Picked up by over fifty Print and Web news outlets in over ten languages including IFL Science, Astronomy Magazine, & Russia Today.

Press Releases on First-Author Papers (continued) July 2014 | "Hubble Sees Bridge of Young Stars Between Two Ancient Galaxies" Press releases from NASA/STScI, ESA, & Hubble Heritage on Tremblay et al. 2014 including a "Hubblecast" video (Hubblecast # 76) and "Hubble Hangout" webcast. Release was picked up by over fifty Print and Web news outlets in over ten languages including NBC News, The Huffington Post, Astronomy Picture of the Day, Discover & Astronomy Magazines, Space.com, la Republica, El Mercurio, Kronen Zeitung, etc.

Education & Public Outreach (Highlights)

Discovery Channel Documentary Series | "How the Universe Works" A highly popular general public documentary series. Prime cast member on seasons 6, 7, and 8

Science Channel Documentary Series | "Space's Deepest Secrets"

Prime cast member for Seasons 3 and 4.

Season 2, Episode 5 includes segment about results from Tremblay et al. 2016, Nature

Astronomy On Tap, Lead Organizer (Connecticut chapter)

Highly popular monthly outreach event at a local pub, now in 12 cities worldwide http://astronomyontap.org/ | http://www.facebook.com/AstronomyOnTap/

Awesome Con 2017 | Official Guest

Moderated a Q&A on Space and Time with David Tennant (Dr. Who) before a live audience of 5,000 people | http://awesome-con.com/guests/

Profiled by BBC Sky at Night Magazine

November 2015 Issue, http://www.skyatnightmagazine.com/

Presentation to Senior European Union Officials, representing ESO, on Very Large Telescope operations. Audience included the President of the European Commission (J. Barroso), the Prime Minister of Sweden (C. Bildt), and the E.U. High Representative for Foreign Affairs (C. Ashton)

Education & Public Outreach (other / selected)

- Public talk for 300 middle school students in Belfast, Maine
- Hosted White House Astronomy Night Satellite Event, New Haven, 2015
- Several events for Leitner Family Observatory & Planetarium, New Haven
- ESO Outreach Ambassador, 2011 to 2014
- "Ask an Astronomer", ESO Open House Day, Garching, 2013
- Assistant for ALMA outreach media event at high site (ALMA AOS, 2013)
- Diplomatic outreach with Foreign Dignitaries (ESO 50th Anniversary Gala, 2012)
- "Letters from the Edge of the Universe", ESO Open House Day, Garching, 2011
- Girl Scout Astronomy Nights & Family Science Nights, RIT, 2008 to 2011
- Pre-College Experience in Physics for Young Women (PREP, 2009)
- Co-organized multiple "open telescope" nights at RIT Observatory, 2008 to 2011
- Johns Hopkins Dept. of Physics & Astro. Annual Physics Fair, 2007
- "Big Explosions & Strong Gravity", NASA Goddard Space Flight Center, 2008
- "Ask a Scientist" at NASA's JWST Exhibit, National Mall, Washington D.C. (2007)
- Mees Observatory Tour Guide, 2005 to 2006
- Chair, American Phys. Society Educational Outreach Committee, Rochester, 2005

Invited Talks & Reviews

- Invited Departmental Colloquia: Dartmouth | Harvard CfA | UMass Amherst | U. Michigan | RIT | U. Alabama | Wesleyan | Yale | UMBC | STScI | ASTRON etc.
- "Cold, Galaxy-scale Fountains with Black Hole Pumps"

Meeting of the Canadian Astronomical Society (CASCA), Winnipeg, Canada, 2016

- "A Galaxy-Scale Fountain of Cold Molecular Gas Pumped by a Black Hole" Sweeping Galaxies Clean with Molecular Outflows, Sesto, Italy, 2016
- "The Cold Phase of Mechanical AGN Feedback" Snowcluster 2015: The Physics of Galaxy Clusters, Snowbird, Utah, 2015
- "Galaxy Growth from the Collapse of Hot Atmospheres"
 Islands in the Cosmos: Views of Galaxy Formation, Garching, Germany, 2013
- "Kinetic and Radiative Feedback from Active Galaxies" "AGN 101": A Review of the Field, Garching, Germany, 2013
- "Star Formation amid Mechanical AGN Feedback in Brightest Cluster Galaxies" Astronomical Society of New York Spring Meeting, Rochester, NY, USA, 2011
- ASNY Research Prize Talk: "The Warped Nuclear Disk of Radio Galaxy 3C 449" Astronomical Society of New York Fall Meeting, Troy, NY, USA, 2006

Contributed Talks (selected)

- "A Galaxy-Scale Fountain of Cold Molecular Gas Pumped by a Black Hole" Extragalactic Relativistic Jets: Cause & Effect, Bangalore, India, 2015
- "A Galaxy-Scale Fountain of Cold Molecular Gas Pumped by a Black Hole" Revolution in Astronomy with ALMA: The Third Year, Tokyo, Japan, 2014
- "Ballistic Molecular Rain powers Cold Black Hole Feedback" IAUS 313, Extragalactic Jets at Every Angle, Puerto Ayora, Galápagos, 2014
- "ALMA views on Star Formation and AGN Feedback in Radio Loud AGN" IAUS 304, Multiwavelength AGN Surveys & Studies, Yerevan, Armenia, 2013
- "Cool Core Clusters can Actually Cool"

Tracing Cosmic Evolution with Clusters of Galaxies, Sesto, Italy, 2013

- "Star Formation, Feedback, and Cold Molecular Gas in BCGs"
 Feeding, Feedback, & Fireworks (Southern Cross), Hamilton Island, Australia, 2013
- "Morphology of Star Forming Filaments in Elliptical Galaxies" ESO Science Day, Garching, Germany, 2013
- "Unique Multiphase Signatures of AGN Feedback in Abell 2597" IAU General Assembly XXVIII, Beijing, China, 2012
- "Abell 2597: An Archaeological Expedition"

 Herschel Cool Core Clusters Key Project Meeting, Paris, France, 2010
- "Episodic Star Formation coupled to Reignition of Radio Activity in 3C 236" Powerful Radio Galaxies: Triggering & Feedback, Leiden, The Netherlands, 2009

Other Presentations

Many formal and informal talks (30+) at various institutes Various Contributed Posters (four AAS meetings, two AGN feedback meetings, etc.) Invited talks to data reduction tutorials (X-ray, optical data, etc.) OTHER INFORMATION _

Biographical Information Citizenship: United States of America

Spoken Languages: English (native), near-fluent Spanish, basic German

References

Prof. C. Megan Urry, meg.urry@yale.edu

Israel Munson Professor of Physics and Astronomy, Yale University

Director, Yale Center for Astronomy and Astrophysics

President, American Astronomical Society

Prof. Stefi A. Baum, baum@cis.rit.edu

Director, Center for Imaging Science, Rochester Institute of Technology

Dean of Science, University of Manitoba

Prof. Christopher P. O'Dea, odea@cis.rit.edu

Professor, School of Physics & Astronomy, Rochester Institute of Technology

Prof. Dr. Françoise Combes, françoise.combes@obspm.fr

Astronome à l'Observatoire de Paris

Prof. Dr. Eric Emsellem, eemselle@eso.org

Head of the Office for Science, European Southern Observatory

Prof. Alice C. Quillen, aquillen@pas.rochester.edu

Professor, Department of Physics & Astronomy, University of Rochester

Dr. William B. Sparks, sparks@stsci.edu

CMO Development Manager, Space Telescope Science Institute

R	EFEREED	PHRI	IC ATI	ONS
1	CCCKCCI	FUBL	.II AII	UNIV.

Seventy publications, fifteen as first author, including in Nature. Papers in preparation are not listed. Solid and dashed underlines mark graduate and undergraduate authors under my supervision, respectively.

Highlighted papers (i.e., first author papers or works on which I was significantly involved at all stages)

- 1. Li, Y., Gendron-Marsolais, M., Zhuravleva, I, Xu, S., Simionescu, A, **Tremblay, G. R.**, Lochhaas, C., Bryan, G., Quataert, E., Murray, N., Boselli, A., Hlavacek-Larrondo, J., Zheng, Y., Fossati, M., Miao, L., Emsellem, E., Sarzi, M., & Arzamasskiy, L., "Direct Detection of Black Hole-Driven Turbulencce in the Centers of Galaxy Clusters", submitted to **Science** (2019)
- 2. Vaddi, S., Tremblay, G. R., O'Dea, C. P., Chakravorty, S., Kharb, P., Baum, S. A., McDonald, M., & Donahue, M., "HST/COS Spectroscopy of Cooling Flow Filaments in Abell 2597 and Zw3146", submitted to ApJ (2019)
- 3. Gaskin, J., Swartz, D. A., Vikhlinin, A., Özel, F., Gelmis, K., Arenberg, J. W., Bandler, S. R., Bautz, M. W., Civitani, M. M., Dominguez, A., Eckart, M. E., Falcone, A. D., Figueroa-Feliciano, E., Freeman, M. D., Günther, Hans M., Havey, K. A., Heilmann, R. K., Kilaru, K., Kraft, R. P., McCarley, K. S., McEntaffer, R. L., Paresci, G., Purcell, W., Reid, P. B., Schattenburg, M. L., Schwartz, D. A., Schwartz, E. D., Tananbaum, H. D., **Tremblay, G. R.**, Zhang, W. W., & ZuHone, J. A., "*Lynx X-ray Observatory: An Overview*", **JATIS**, 5(2), 021001 (2019)
- Husemann, B., Scharwaechter, J., Davis, T. A., Smirnova-Pinchukova, I., Pérez-Torres, M., Tremblay, G. R., Krumpe, M., Combes, F., Baum, S. A., Busch, G., Connor, T., Croom, S. M., Gaspari, M., Kraft, R. P., O'Dea, C. P., Powell, M., Singha, M., & Urrutia, T., "The Close AGN Reference Survey (CARS): Jet-driven outflow and stellar feedback in the edge-on galaxy HE 1353-1917", A&A, 627, A53 (2019)
- 5. Tremblay, G. R., Combes, F., Oonk, J. B. R., Russell, H. R., McDonald, M. A., Gaspari, M., Husemann, B., Nulsen, P. E. J., McNamara, B. R., Hamer, S. L., O'Dea, C. P., Baum, S. A., Davis, T. A., Donahue, M., Voit, G. M., Edge, A. C., Blanton, E. L., Bremer, M. N., Bulbul, E., Clarke, T. E., David, L. P., Edwards, L. O. V., Eggerman, D., Fabian, A. C., Forman, W. R., Jones, C., Kerman, N., Kraft, R. P., Li, Y., Powell, M., Randall, S., Salomé, P., Simionescu, A., Su, Y., Sun, M., Urry C. M., Vantyghem, A. N., Wilkes, B. J., & ZuHone, J. A. "A Galaxy-Scale Fountain of Cold Molecular Gas Pumped by a Black Hole", ApJ, 865, 13 (2018)
- Powell, M., Husemann, B., Tremblay, G. R., Krumpe, M., Urrutia, T., Combes, F., Croom, S. M., Davis, T. A., O'Dea, C. P., Pérez-Torres, M., Scharwächter, J., Smirnova-Pinchukova, I., & Urry, C. M. "The Close AGN Reference Survey (CARS). No evidence of galaxy-scale hot outflows in two nearby AGN", A&A in press (2018)
- 7. Chiaberge, M., **Tremblay, G. R.**, Capetti, A., & Norman, C. "The Recoiling Black Hole Candidate 3C 186: Spatially Resolved Quasar Feedback and Further Evidence of a Blueshifted Broad Line Region", **ApJ**, 861, 56 (2018)
- 8. Simionescu, A., **Tremblay, G. R.**, Werner, N., Canning, R. E. A., Allen, S. W., & Oonk, J. B. R. "ALMA observation of the disruption of molecular gas in M87", MNRAS, 475, 30004 (2018)
- 9. Li, Y., Ruszkowski, M., & Tremblay, G. R. "The effects of Ram Pressure Stripping on Cold Clouds in the Center of Galaxy Clusters", ApJ, 854, 91 (2018)
- O'Dea, C. P., Worrall, D. M., Tremblay, G. R., Clarke, T. E., Rotherberg, B., Baum, S. A., Christiansen, K. P., Mullarkey, C. A., Noel-Storr, J., & Mittal, R. "Testing for Shock-heated X-ray Gas around Compact Steep Spectrum Radio Galaxies", ApJ, 851, 87 (2017)

- 11. Krumpe, M., Husemann, B., **Tremblay, G. R.**, Urrutia, T., Powell, M., Davis, T. A., Scharwächter, J., Dexter, J., Busch, G., Combes, F., Croom, S. M., Eckart, A., McElroy, R. E., Perez-Torres, M., & Leung, G. "The Close AGN Reference Survey (CARS). Mrk 1018 Halts Dimming and Experiences Strong Short-term Variability", **A&A Letters**, 607, 9 (2017)
- 12. Chiaberge, M., Ely, J. C., Meyer, E. T., Georganopoulos, M., Marinucci, A., Bianchi, S., **Tremblay, G. R.**, Hilbert, B., Kotyla, J. P., Capetti, A., Baum, S. A., Macchetto, F. D., Miley, G. K., O'Dea, C. P., Perlman, E. S., Sparks, W. B., & Norman, C. *The puzzling case of the radio-loud QSO 3C 186: A Gravitational Wave Recoiling Black Hole in a Young Radio Source?*, **A&A**, 600, 57 (2017)
- 13. Tremblay, G. R., Oonk, J. B. R., Combes, F., Salomé, P., O'Dea, C. P., Baum, S. A., Voit, G. M., Donahue, M., McNamara, B. R., Davis, T. A., McDonald, M. A., Edge, A. C., Clarke, T. E., Galván-Madrid, R., Bremer, M. N., Edwards, L. O. V., Fabian, A. C., Hamer, S. L., Li, Y., Maury, A., Russell, H. R., Quillen, A. C., Urry, C. M., Sanders, J. S., & Wise, M. "Cold, Clumpy Accretion onto an Active Supermassive Black Hole", Nature, 534, 218-221 (2016)
- 14. Cooke, K. C., O'Dea, C. P., Baum, S. A., **Tremblay, G. R.**, Cox, I. G., & Gladders, M. "Star Formation in Intermediate Redshift Brightest Cluster Galaxies", ApJ, 833, 224 (2016)
- 15. Husemann, B., Urrutia, T., **Tremblay, G. R.**, Krumpe, M., Dexter, J., Busch, G., Combes, F., Croom, S. M., Davis, T. A., Eckhart, A., McElroy, R. E., Perez-Torres, M., <u>Powell, M.</u>, & Scharwächter, J. "The Close AGN Reference Survey (CARS): What is causing Mrk 1018's Return to the Shadows?", **A&A**, 593, L9 (2016)
- Hilbert, B., Chiaberge, M., Kotyla, J. P., Tremblay, G. R., Stanghellini, C., Sparks, W. B., Baum, S. A., Capetti, A., Macchetto, F. D., Miley, G. K., O'Dea, C. P., Perlman, E. S., & Quillen, A. C. "Powerful Activity in the Bright Ages. I. A Visible/IR Survey of High Redshift 3C Radio Galaxies and Quasars", ApJS, 225, 12 (2016)
- 17. **Tremblay, G. R.**, O'Dea, C. P., Baum, S. A., Mittal, R., McDonald, M., Combes, F. Donahue, M., Voit, M., McNamara, B. R., Russell, H. R., Fabian, A. C., Hamer, S. L., Hogan, M., Oonk, J. B. R., Quillen, A. C., Sanders, J. S., Salomé, P., & Voit, G. M., "Far Ultraviolet Morphology of Star Forming Filaments in Cool Core Brightest Cluster Galaxies", MNRAS, 451, 3768 (2015)
- Tremblay, G. R., Gladders, M. D., Baum, S. A., O'Dea, C. P., Bayliss, M., Cooke, K., Dahle, H., Davis, T. A., Florian, M. D., Rigby, J., Sharon, K., & Soto., E., "A Thirty Kiloparsec Chain of 'Beads on a String' Star Formation between two Merging Early Type Galaxies in the core of a Strong Lensing Galaxy Cluster", ApJL, 790, 26 (2014)
- 19. Massaro, F., Harris, D. E., **Tremblay, G. R.**, Liuzzo, E., Bonafede, A., & Paggi, A., "A Chandra Snapshot Survey for 3C Radio Galaxies with Redshifts between 0.3 and 0.5", **ApJS**, 206, 7 (2013)
- 20. O'Dea, C. P., Baum, S. A., **Tremblay, G. R.**, Kharb, P., Cotton, W., & Perley, R., "Hubble Space Telescope Observations of Dusty Filaments in Hercules A: Evidence for Entrainment", **ApJ**, 771, 38 (2013)
- 21. Massaro, F., **Tremblay, G. R.**, Harris, D. E., Kharb, P., Axon, D., Balmaverde, B., Baum, S. A., Capetti, A., Chiaberge, M., Gilli, R., Giovannini, G., Grandi, P., Macchetto, F. D., O'Dea, C. P., Risaliti, G., Sparks, W., & Torresi, E., "*Chandra Observations of 3C Radio Sources with z* < 0.3. *II. Completing the Snapshot Survey*", **ApJS**, 203, 31 (2012)
- 22. **Tremblay, G. R.**, O'Dea, C. P., Baum, S. A., Clarke, T. E., Sarazin, C. L., Bregman, J. N., Combes, F., Donahue, M., Edge, A. C., Fabian, A. C., Ferland, G. J., McNamara, B. R., Mittal, R., Oonk, J. B. R., Quillen, A. C., Russell, H. R., Sanders, J. S., Salomé, P., Voit, G. M., Wilman, R. J., & Wise, M. W., "Residual

- cooling and persistent star formation amid active galactic nucleus feedback in Abell 2597", MNRAS, 424, 1042 (2012)
- 23. **Tremblay, G. R.**, O'Dea, C. P., Baum, S. A., Clarke, T. E., Sarazin, C. L., Bregman, J. N., Combes, F., Donahue, M., Edge, A. C., Fabian, A. C., Ferland, G. J., McNamara, B. R., Mittal, R., Oonk, J. B. R., Quillen, A. C., Russell, H. R., Sanders, J. S., Salomé, P., Voit, G. M., Wilman, R. J., & Wise, M. W., "Multiphase signatures of active galactic nucleus feedback in Abell 2597", MNRAS, 424, 1026 (2012)
- 24. **Tremblay, G. R.**, "Feedback Regulated Star Formation in Cool Core Clusters of Galaxies", Ph.D. Thesis, Rochester Institute of Technology (2011), DOI: 10.5281/zenodo.48475
- O'Dea, K. P., Quillen, A. C., O'Dea, C. P., Tremblay, G. R., Snios, B. T., Baum, S. A., Christiansen, K., Noel-Storr, J., Edge, A. C., Donahue, M., & Voit, G. M. "Hubble Space Telescope Far-ultraviolet Observations of Brightest Cluster Galaxies: The Role of Star Formation in Cooling Flows and BCG Evolution", ApJ, 719, 1619 (2010)
- Tremblay, G. R., O'Dea, C. P., Baum, S. A., Koekemoer, A. M., Sparks, W. B., de Bruyn, G., & Schoenmakers, A. P., "Episodic Star Formation Coupled to Reignition of Radio Activity in 3C 236", ApJ, 715, 172 (2010)
- 27. Massaro, F., Harris, D. E., **Tremblay, G. R.**, Axon, D., Baum, S. A., Capetti, A., Chiaberge, M., Gilli, R., Giovannini, G., Grandi, P., Macchetto, F. D., O'Dea, C. P., Risaliti, G., Sparks, W., & Torresi, E., "Chandra Observations of 3C Radio Sources with z < 0.3: Nuclei, Diffuse Emission, Jets, and Hotspots", **ApJ**, 714, 589 (2010)
- 28. **Tremblay, G. R.**, Chiaberge, M., Sparks, W. B., Baum, S. A., Allen, M. G., Axon, D. J., Capetti, A., Floyd, D. J. E., Macchetto, F. D., Miley, G. K., Noel-Storr, J., O'Dea, C. P., Perlman, E. S., & Quillen, A. C., "HST/ACS Emission Line Imaging of Low-redshift 3CR Radio Galaxies. I. The Data", ApJS, 183, 278 (2009)
- 29. Chiaberge, M., **Tremblay, G.**, Capetti, A., Macchetto, F. D., Tozzi, P., & Sparks, W. B., "Low-Power Radio Galaxies in the Distant Universe: A Search for FR I at 1 < z < 2 in the Cosmos Field", **ApJ**, 696, 1103 (2009)
- 30. **Tremblay**, G. R., Chiaberge, M., Donzelli, C. J., Quillen, A. C., Capetti, A., Sparks, W. B., & Macchetto, F. D., "Isophotal Structure and Dust Distribution in Radio-loud Elliptical Galaxies", **ApJ**, 666, 109 (2007)
- 31. **Tremblay, G. R.**, Quillen, A. C., Floyd, D. J. E., Noel-Storr, J., Baum, S. A., Axon, D., O'Dea, C. P., Chiaberge, M., Macchetto, F. D., Sparks, W. B., Miley, G. K., Capetti, A., Madrid, J. P., & Perlman, E., "*The Warped Nuclear Disk of Radio Galaxy 3C 449*", **ApJ**, 643, 101 (2006)
- 32. **Tremblay, G. R**, "Accretion Region Variability Mechanisms in Low Luminosity AGN", University of Rochester Journal of Undergraduate Research, 4, 33-37 (2005)

Refereed papers as co-author

- 33. Edwards, L. O.V., Salinas, M., Stanley, S., West, P. E. H., Trierweiler, I., Alpert, H., Coelho, P., Koppaka, S., **Tremblay, G. R.**, Martel, H., & Li, Y., "Clocking the formation of today's largest galaxies: Wide field integral spectroscopy of Brightest Cluster Galaxies and their surroundings", MNRAS, 491, 2617 (2020)
- 34. Nulsen, S., Kraft, R. P., Germain, G., Dunn, W., **Tremblay, G. R.**, Beegle, L., Branduardi-Raymont, G., Bulbul, E., Elsner, R., Hodyss, R., & Vance, S., "X-ray emission from Jupiter's Galilean moons: a tool for determining their surface composition and particle environment", **JGR-Planets** in press (2019)

- 35. Smirnova-Pinchukova, I., Husemann, B., Busch, G., Appleton, P., Bethermin, M., Combes, F., Croom, S., Davis, T. A., Fischer, C., Gaspari, M., Groves, B., Klein, R., O'Dea, C. P., Pérez-Torres, M., Scharwächter, J., Singha, M., Tremblay, G. R., Urrutia, T., "The Close AGN Reference Survey (CARS). Discovery of a global [C II] 158 μm line excess in AGN HE 1353-1917", **A&A**, 626, 3 (2019)
- 36. Rose, T., Edge, A. C., Combes, F., Gaspari, M., Hamer, S., Nesvadba, N., Peck, A. B., Sarazin, S., **Tremblay, G. R.**, Baum, S. A., Bremer, M. N., McNamara, B., O'Dea, C. P., Oonk, J. B. R., Russell, H., Salomé, P., Donahue, M., Fabian, A. C., Ferland, G., Mittal, R., & Vantyghem, A., "Constraining cold accretion on to supermassive black holes: molecular gas in the cores of eight brightest cluster galaxies revealed by joint CO and CN absorption", MNRAS, 489, 349 (2019)
- 37. Gaspari, M., Eckert, D., Ettori, S., Tozzi, P., Bassini, L., Rasia, E., Brighenti, F., Sun, M., Borgani, S., Johnson, S. D., Tremblay, G., Stone, J., Temi, P., Yang, H. -Y. K., Tombesi, F., Cappi, M., "The X-ray Halo Scaling Relations of Supermassive Black Holes", ApJ, 884, 169 (2019)
- 38. McDonald, M., McNamara, B. R., Voit, G. M., Bayliss, M., Benson, B. A., Brodwin, M., Canning, R. E. A., Florian, M. K., Garmire, G. P., Gaspari, M., Gladders, M. D., Hlavacek-Larrondo, J., Kara, E., Reichardt, C. L., Russell, H. R., Saro, A., Sharon, K., Somboonpanyakul, T., Tremblay, G. R., van Weeren, R. J., "Anatomy of a Cooling Flow: The Feedback Response to Pure Cooling in the Core of the Phoenix Cluster", ApJ, 885, 63 (2019)
- 39. Balmaverde, B., Capetti, A., Baldi, R., Baum, S., Chiaberge, M., Gilli, R., Grandi, P., Marconi, A., Meyer, E., Miley, G., O'Dea, C., Sparks, W., Torresi, E., Tremblay, G., Venturi, G., "The MURALES survey. II. Presentation of the observations and first results", **A&A**, 632, 124 (2019)
- 40. Rose, T., Edge, A. C., Combes, F., Gaspari, M., Hamer, S., Nesvadba, N., Russell, H. R., Tremblay, G. R., Baum, S. A., O'Dea, C. P., Peck, A. B., Sarazin, C., Vantyghem, A., Bremer, M., Donahue, M., Fabian, A. C., Ferland, G., McNamara, B. R., Mittal, R., Oonk, J. B. R., Salomé, P., Swinbank, A. M., & Voit, G. M., "Deep and narrow CO absorption revealing molecular clouds in the Hydra-A Brightest Cluster Galaxy", MNRAS, 485, 229 (2019)
- 41. Neumann, J., Gadotti, D. A., Wisotzki, L., Husemann, B., Busch, G., Combes, F., Croom, S. M., Davis, T. A., Gaspari, M., Krumpe, M., Pérez-Torres, M., Scharwaechter, J., Smirnova-Pinchukova, I., **Tremblay, G. R.**, & Urrutia, T., ""The Close AGN Reference Survey (CARS): A comparative analysis of the structural properties of star-forming and non-star-forming galaxy bars", **A&A** in press (2019)
- 42. Olivares, V., Salomé, P., Combes, F., Hamer, S., Guillard, P., Lehnert, M. D., Polles, F., Beckmann, R. S., Dubois, Y., Donahue, M., Edge, A., Fabian, A. C., McNamara, B., Rose, T., Russell, H., **Tremblay, G.**, Vantyghem, A., Canning, R. E. A., Ferland, G., Godard, B. Hogan, M., Peirani, S., Pineau des Forets, G, "Ubiquitous cold and massive filaments in cool core clusters", **A&A** in press (2019)
- 43. Calzadilla, M. S., Russell, H. R., McDonald, M., Fabian, A. C., Baum, S. A., Combes, F., Donahue, M., Edge, A. C., McNamara, B. R., Nulsen. P. E. J., O'Dea, C. P., Oonk, J. B., **Tremblay, G. R.**, Vantyghem, A.N., "Revealing a Highly Dynamic Cluster Core in Abell 1664 with Chandra", **ApJ**, 875, 65 (2019)
- 44. Allison, J. R., Mahony, E., K., Moss, V. A., Sadler, E. M., Whiting, M. T., Allison, R. F., Bland-Hawthorn, J., Curran, S. J., Emonts, B. H. C., Lagos, C. D. P., Morganti, R., Tremblay, G. R., Zwaan, M., Anderson, C. S., Bunton, J. D., & Voronkov, M. A., "PKS B1740-517: an ALMA view of the cold gas feeding a distant interacting young radio galaxy", MNRAS, 482, 2934 (2019)

- 45. Ricci, F., Lovisari, L., Kraft, R. P., Massaro, F., Paggi, A., Liuzzo, E., Tremblay, G., Forman, W. R., Baum, S., O'Dea, C., Wilkes, B., "Stormy Weather in 3C 196.1: Nuclear Outbursts and Merger Events Shape the Environment of the Hybrid Radio Galaxy 3C 196.1", ApJ, 867, 35, (2018)
- 46. Busch, G., Husemann, B., Smirnova-Pinchukova, I., Eckart, A., Baum, S. A., Combes, F., Croom, S. M., Davis, T. A., Fazeli, N., Fischer, C., Gaspari, M., Klein, R., Krumpe, M., McElroy, R., O'Dea, C. P., Perez-Torres, M. A., Powell, M., Sanchez-Monge, A., Scharwaechter, J., Tremblay, G. R., & Urrutia, T., "The Close AGN Reference Survey (CARS): SOFIA Detects Spatially Resolved [C II] Emission in the Luminous AGN HE 0433-1028", ApJ, 866, 9 (2018)
- 47. Stuardi, C., Missaglia, V., Massaro, F., Ricci, F., Liuzzo, E., Paggi, A., Kraft, R. P., **Tremblay, G. R.**, Baum, S. A., O'Dea, C. P., Wilkes, B. J., Kuraszkiewicz, J., Forman, W. R., & Harris, D. E., "*The 3CR Chandra Snapshot Survey: Extragalactic Radio Sources with Redshifts Between 1 and 1.5*", **ApJS**, 235, 2 (2018)
- 48. Massaro, F., Missaglia, V., Stuardi, C., Harris, D. E., Kraft, R. P., Paggi, A., Liuzzo, E., **Tremblay, G. R.**, Baum, S. A., O'Dea, C. P., Wilkes, B. J., Kuraszkiewicz, J., & Forman, W., "*The 3CR Chandra Snapshot Survey: Extragalactic Radio Sources with* 0.5 < z < 1.0", **ApJS**, 234, 1 (2018)
- 49. The Astropy Collaboration (including **Tremblay, G. R.**), "The Astropy Project: Building an inclusive, open-source project and status of the v2.0 software", **AJ**, 156, 123 (2018)
- 50. McDonald, M. A., Gaspari, M., McNamara, B. R., & **Tremblay, G. R.**, "Revisiting the Cooling Flow Problem in Galaxies, Groups, and Clusters of Galaxies", **ApJ**, 858, 45 (2018)
- 51. Gaspari, M., McDonald, M. A., Hamer, S. L., Brighenti, F., Temi, P., Gendron-Marsolais, M., Hlavacek-Larrondo, J., Edge., A. C., Werner, N., Tozzi, P., Sun, M., Stone, J. M., **Tremblay, G. R.**, Hogan, M. T., Eckert, D., Ettori, S., Yu, H, Biffi, V., & Planelles, S., "Shaken Snow Globes: Kinematic Tracers of the Multiphase Condensation Cascade in Massive Galaxies, Groups, and Clusters", **ApJ**, 854, 167 (2018)
- Russell, H. R., McNamara, B.R., Fabian, A. C., Nulsen, P. E. J., Combes, F., Edge, A. C., Hogan, M. T., Mc-Donald, M. A., Salomé, P., Tremblay, G. R., & Vantyghem, A. N., "Close entrainment of massive molecular gas flows by radio bubbles in the central galaxy of Abell 1795". MNRAS, 472, 4024 (2017)
- 53. Vantyghem, A. N., McNamara, B. R., Russell, H. R., Hogan, M. T., Edge, A. C., Nulsen, P. E. J., Fabian, A. C., Combes, F., Murray, N. W., Parrish, I. J., Salomé, P., Sanders, J. S., Baum, S. A., Donahue, M., Main, R. A., O'Connell, R. W., O'Dea, C. P., Oonk, J. B. R., **Tremblay, G. R.**, & Voit, G. M. "Molecular Gas along a Bright Hα Filament in 2A 0335+096 Revealed by ALMA", **ApJ**, 832, 148 (2016)
- 54. McElroy, R. E., Husemann, B., Davis, T. A., Bennert, V. N., Busch, G., Combes, F., Eckart, A., Perez-Torres, M., Powell, M., Scharwächter, J., **Tremblay, G. R.**, & Urrutia, T. "The Close AGN Reference Survey (CARS): Mrk 1018 Returns to the Shadows after 30 years as a Seyfert 1", **A&A**, 593, L8 (2016)
- 55. Kotyla, J. P., Chiaberge, M., Baum, S. A., Capetti, A., Hilbert, B., Macchetto, F. D., Miley, G. K., O'Dea, C. P., Perlman, E. S., Sparks, W. B., & **Tremblay, G. R.**, "The Environment of z > 1 3CR Radio Galaxies and QSOs: From Proto-Clusters to Clusters of Galaxies?", **ApJ**, 826, 46 (2016)
- 56. Maselli, A., Massaro, F., Cusumano, G., La Parola, V., Harris, D. E., Paggi, A., Liuzzo, E., **Tremblay, G. R.**, Baum, S. A., & O'Dea, C. P., "Swift Observations of unidentified radio sources in the revised Third Cambridge Catalogue", MNRAS, 460, 3829 (2016)
- Labiano, A., García-Burillo, S., Combes, F., Usero, A., Sorita-Ruiz, R., Piqueras López, J., Tremblay, G. R., Hunt, L., Fuente, A., Neri, R., Oosterloo, T. AGN Feedback and Star Formation in Young and Old Radio Galaxies, AN, 337, 118 (2016)

- 58. Russell, H. R., McNamara, B. R., Fabian, A. C., Nulsen, P. J. E., Edge, A. C., Combes, F., N. W. Murray, I. J. Parrish, P. Salomé, Sanders, J. S., Baum, S. A., Donahue, M., Main, R. A., O'Connell, R. W., O'Dea, C. P., Oonk, J. B. R., Tremblay, G. R., Vantyghem, A. N., & Voit, G. M. "ALMA observations of cold molecular gas filaments trailing rising radio bubbles in PKS 0745-191", MNRAS, 458, 3134 (2016)
- 59. Massaro, F., Harris, D. E., Liuzzo, E., Orienti, M., Paladino, R., Paggi, A., **Tremblay, G. R.**, Wilkes, B. J., Kuraszkiewicz, J., Baum, S. A., & O'Dea, C. P. "The Chandra Survey of Extragalactic Sources in the 3CR Catalog: X-ray Emission from Nuclei, Jets, and Hotspots in the Chandra Archival Observations", **ApJs**, 220, 5 (2015)
- 60. Santoro, F., Oonk, J. B. R., Morganti, R., Oosterloo, T. A., & **Tremblay, G. R.**, "The outer filament of Centaurus A as seen by MUSE", **A&A**, 575L, 4 (2015)
- Sanders, J. S., Fabian, A. C., Hlavacek-Larrondo, J., Russell, H. R., Taylor, G. B., Hofmann, F., Tremblay, G. R., & Walker, S. A., "Feedback, Scatter and Structure in the Core of the PKS 0745-191 Galaxy Cluster", MNRAS, 444, 1497 (2014)
- 62. McNamara, B. R., Russell, H. R., Nulsen, P. E. J., Edge, A. C., Murray, N. W., Main, R. A., Vantyghem, A. N., Combes, F., Fabian, A. C., Salome, P., Kirkpatrick, C. C., Baum, S. A., Bregman, J. N., Donahue, M., Egami, E., Hamer, S., O'Dea, C. P., Oonk, J. B. R., Tremblay, G. R., & Voit, G. M., "A Ten Billion Solar Mass Outflow of Molecular Gas Launched by Radio Bubbles in the Abell 1835 Brightest Cluster Galaxy", ApJ, 785, 44 (2014)
- 63. Russell, H. R., McNamara, B. R., Edge, A. C., Nulsen, P. E. J., Main, R. A., Vantyghem, A. N., Combes, F., Fabian, A. C., Murray, N., Salomé, P., Wilman, R. J., Baum, S. A., Donahue, M., O'Dea, C. P., Oonk, J. B. R., Tremblay, G. R., & Voit, G. M., "Massive molecular gas flows in the Abell 1664 brightest cluster galaxy", ApJ, 784, 78 (2014)
- 64. Hamer, S. L., Edge, A. C., Swinbank, A. M., Oonk, J. B. R., Mittal, R., McNamara, B. R., Russell, H. R., Bremer, M., Combes, F., Fabian, A. C., Nesvadba, N. P. H., O'Dea, C. P., Baum, S. A., Salomé, P., **Tremblay, G. R.**, Donahue, M., Ferland, G. J., & Sarazin, C. L., "Cold gas dynamics in Hydra A: evidence for a rotating disk", MNRAS, 437, 862 (2014)
- Labiano, A., García-Burillo, S., Combes, F., Usero, A., Soria-Ruiz, R., Tremblay, G. R., Neri, R., Fuente, A., Morganti, R., & Oosterloo, T., "Fueling the central engine of radio galaxies. II. The footprints of AGN feedback on the ISM of 3C 236", A&A, 549, A58 (2013)
- 66. Mittal, R., Oonk, J. B. R., Ferland, G. J., Edge, A. C., O'Dea, C. P., Baum, S. A., Whelan, J. T., Johnstone, R. M., Combes, F., Salomé, P., Fabian, A. C., Tremblay, G. R., Donahue, M., & Russell, H., "Herschel observations of extended atomic gas in the core of the Perseus cluster", MNRAS, 426, 2957 (2012)
- 67. Balmaverde, B., Capetti, A., Grandi, P., Torresi, E., Chiaberge, M., Rodriguez Zaurin, J., Tremblay, G. R., Axon, D. J., Baum, S. A., Giovannini, G., Kharb, P., Macchetto, F. D., O'Dea, C. P., & Sparks, W., "Extended soft X-ray emission in 3CR radio galaxies at z < 0.3: high excitation and broad line galaxies", **A&A**, 545, 143 (2012)
- 68. Mittal, R., O'Dea, C. P., Ferland, G., Oonk, J. B. R., Edge, A. C., Canning, R. E. A., Russell, H., Baum, S. A., Böhringer, H., Combes, F., Donahue, M., Fabian, A. C., Hatch, N. A., Hoffer, A., Johnstone, R., McNamara, B. R., Salomé, P., & **Tremblay, G. R.**, "Herschel observations of the Centaurus cluster the dynamics of cold gas in a cool core", MNRAS, 418, 2386 (2011)

- 69. Chiaberge, M., Capetti, A., Macchetto, F. D., Rosati, P., Tozzi, P., & **Tremblay, G. R.**, "Three Candidate Clusters of Galaxies at Redshift ∼1.8: The "Missing Link" Between Protoclusters and Local Clusters?", **ApJ**, 710, L107 (2010)
- Floyd, D. J. E., Axon, D., Baum, S., Capetti, A., Chiaberge, M., Macchetto, D., Madrid, J., Miley, G., O'Dea, C. P., Perlman, E., Quillen, A., Sparks, W., & Tremblay, G. R., "Hubble Space Telescope Near-infrared Snapshot Survey of 3CR Radio Source Counterparts. II. An Atlas and Inventory of the Host Galaxies, Mergers, and Companions", ApJS, 177, 148 (2008)

SELECTED NON-REFEREED WORKS _

- 1. Kraft, R. P., Nulsen, P., Tremblay, G. R., Patnaude, D., Kenter, A., Gauron, T., Austin, G., Bulbul, E., Parker, L., Elsner, R., O'Dell, S., Minow, J., Murray, S., "Two decades of Chandra High Resolution Camera Operations: Lessons Learned and Future Prospects", SPIE Conference Proceedings, 10699 (2018)
- 2. **Tremblay, G. R.**, Kraft, R. P., Nulsen, P. E. J., & Patnaude, D., "The Chandra High Resolution Camera Anticoincidence shield at times of high solar particle backgrounds", **Chandra Flight Memo** (2018)
- 3. Husemann, B., **Tremblay, G. R.**, Davis, T., Busch, G., McElroy, R., Neumann, J., Urrutia, T., Krumpe, M., Scharwächter, J., Powell, M., Perez-Torres, M., & The CARS Team, "*The Close AGN Reference Survey (CARS)*", **The ESO Messenger**, 169, 42 (2017)
- 4. Levesque, E. M., Bezanson, R., & **Tremblay, G. R.**, "Why Astronomy Programs are moving on from the Physics GRE", Editorial in Physics Today (2017), DOI:10.1063/PT.5.9090
- 5. Tremblay, G. R., "Black Hole Feedback is Elegant, not Violent", Einstein Fellows Symposium (2016)
- 6. Muna, D. and 137 co-signers including **Tremblay, G. R.**, "The Astropy Problem", arXiv:1610.03159 (2016)
- 7. Rice, E. L. et al. including **Tremblay, G. R.**, "Expanding the Universe of 'Astronomy on Tap' Public Outreach Events", American Astronomical Society, AAS Meeting #227 (2016)
- 8. **Tremblay, G. R.**, "ALMA Reveals a Galaxy-Scale Fountain of Cole Molecular Gas Pumped by a Black Hole", American Astronomical Society, AAS Meeting #227 (2016)
- 9. Levesque, E. M., Bezanson, R., & Tremblay, G. R., "Physics GRE Scores of Prize Postdoctoral Fellows in Astronomy", arXiv:1512.03709 (2015)
 Note: This paper presents results from our survey regarding use of the Physics Graduate Record Examination (GRE) in graduate admissions. The paper was specifically cited as a motivating factor behind a formal recommendation by the AAS council, and was widely shared in many departments, an AAS presidential post, and highlighted in many blogs.
- 10. **Tremblay, G. R.**, "A Galaxy-Scale Fountain of Cold Molecular Gas Pumped by a Black Hole", Einstein Fellows Symposium (2015)
- 11. Rothberg, B. et al. including **Tremblay, G. R.**, "The Close AGN Reference Survey", IAU General Assembly, Meeting #29 (2015)
- 12. Tremblay, G. R., "Star Formation amid Kinetic Black Hole Feedback", Einstein Fellows Symposium (2014)
- 13. Tremblay, G. R. "Feedback and Star Formation can Coexist", IAU Symposium, 304 (2013)
- 14. Labiano, A., García-Burillo, S., Combes, F., Usero, A., Soria-Ruiz, R., **Tremblay, G. R.**, et al. "AGN feedback on the ISM of 3C 236", IAU Symposium, 292, 374 (2013)

- 15. Tremblay, G. R. "Fellows at ESO", The Messenger, 151, 63 (2013)
- 16. **Tremblay, G. R.** "HST Ultraviolet Observations of Star Formation in Seven Brightest Cluster Gal- axies in Cooling Flows", Galaxy Clusters: Observations, Physics and Cosmology, 41P (2010)
- 17. **Tremblay, G. R.**, Sparks, W. B., Chiaberge, M., et al. "HST/ACS Emission Line Snapshots of nearby 3CR Radio Galaxies", Bulletin of the American Astronomical Society, 211, 157.03 (2008)
- 18. **Tremblay, G. R.**, Chiaberge, M., Donzelli, C. J., Sparks, W. B., Quillen, A. C. "Dust Lanes, Nuclear Dusty Disks, and Isophotal Properties as Observed by HST: What Do They Tell Us about the 3-D Structure of Elliptical Radio Galaxy Hosts?", Bulletin of the American Astronomical Society, 38, 987 (2008)
- 19. **Tremblay, G. R.** & Quillen, A. C. "The Warped Nuclear Disk of Radio Galaxy 3C 449", Bulletin of the American Astronomical Society, 37, 1295 (2005)

MAJOR COMMUNITY REPORTS		
MAJOR COMMUNITI REPORTS		

1. Lynx X-ray Observatory Concept Study Report

Available at www.lynxobservatory.org/report

Significant involvement at all levels, including editorial control over the Science Section, writing many pages of text, and creating the large majority of science figures throughout the report

2. Great Observatories: The Past and Future of Panchromatic Astrophysics

Consensus report of the NASA Great Observatories Science Analysis Group (SAG-10), available Fall 2019 Significant involvement across several sections of the report, including on major figures.

ASTRO2020 SCIENCE WHITEPAPERS		

- 1. **Tremblay, G. R.** et al., "Galaxy Winds in the Age of Hyperdimensional Astrophysics", **BAAS**, 51, 480 (2019)
- 2. Civano, F. et al., "Cosmic evolution of supermassive black holes: A view into the next two decades", **BAAS**, 51, 429 (2019)
- 3. Voit, M. et al., "Circumgalactic Gas and the Precipitation Limit", BAAS, 51, 405 (2019)
- 4. Peeples, M. et al., "Understanding the circumgalactic medium is critical for understanding galaxy evolution", BAAS, 51, 386 (2019)
- 5. Siemiginowska, A. et al., "The Next Decade of Astroinformatics and Astrostatistics", BAAS, 51, 355 (2019)
- 6. Oppenheimer, B. et al., "Imprint of Drivers of Galaxy Formation in the Circumgalactic Medium", BAAS, 51, 280 (2019)
- 7. Walker, S. et al., "Unveiling the Galaxy Cluster Cosmic Web Connection with X-ray observations in the Next Decade", BAAS, 51, 218 (2019)
- 8. Bulbul, E. et al., "Probing Macro-Scale Gas Motions and Turbulence in Diffuse Cosmic Plasmas", BAAS, 51, 210 (2019)
- 9. Pacucci, F. et al., "Detecting the Birth of Supermassive Black Holes Formed from Heavy Seeds", BAAS, 51, 117 (2019)

- 1. Arcand, K., **Tremblay, G. R.**, Watzke, M., Weisskopf, M., & Wilkes, B., <u>Light from the Void: Twenty Years of Discovery with NASA's Chandra X-ray Observatory</u>, a forthcoming coffee table book celebrating <u>Chandra's twentieth launch anniversary from Smithsonian Books</u> (*released October 22, 2019*)
- 2. **Tremblay, G. R.** & Coppens, K., *What do Black Holes Eat for Dinner?*, a forthcoming children's book from Tumblehome Learning (*available June 2020*)

Journal abbreviations used

A&A | Astronomy & Astrophysics

AN | *Astronomische Nachrichten*

ApJ | The Astrophysical Journal

ApJL | The Astrophysical Journal Letters

ApJS | The Astrophysical Journal Supplement

BAAS | Bulletin of the American Astronomical Society

MNRAS | *Monthly Notices of the Royal Astronomical Society*

This CV was last updated on March 26, 2020.