
I L L U S T R A T I N G M E M O R I A L | V O L U M E I

�e League of

EXTRAORDINARY
RESEARCHERS
R E S E A R C H S T R A T E G Y F R A M E W O R K

ABORIGINAL PEOPLES

ARCTIC AND NORTHERN REGIONS

COMMUNITY, REGIONAL AND ENTERPRISE DEVELOPMENT

CREATIVE ARTS, CULTURE AND HERITAGE

ENVIRONMENT, ENERGY AND NATURAL RESOURCES

GOVERNANCE AND PUBLIC POLICY

INFORMATION AND COMMUNICATION TECHNOLOGY

OCEANS, FISHERIES AND AQUACULTURE

SOCIAL JUSTICE

WELL-BEING, HEALTH AND BIOMEDICAL DISCOVERY

THE RESEARCH STRATEGY THEMES

contents
memorial university research strategy

message from the president

message from the vice-president, research

the overture

chapter 1

veil of secrets

deep roots

a sea for the toiling

chapter 2

under pressure

minding mines

reaching out

chapter 3

have gene will travel

in the bag

the last drop

chapter 4

out west

on the water

all swimmers great and small

pixels in the deep

the epilogue

sketchbook

research strategy framework

5

7

9

11

15

17

19

23

25

27

29

33

35

37

41

43

45

47

49

51

55

57

59

61

memorial university
research strategy
VISION

Memorial University is a leading knowledge community where research excellence is
valued and promoted for its contributions to the advancement of knowledge, to the
professional and personal development of students and researchers, and to the well-
being of Newfoundland and Labrador, Canada and the world.

MISSION

We will build upon Memorial University’s vibrant culture of creativity, innovation, and
research excellence to create, transform, interpret, share, and apply knowledge with
integrity, excitement, vigour and purpose.

GUIDING PRINCIPLES

• 	Valuing and supporting the freedom of researchers to pursue research
	 excellence that is based on their individual and collective intelligence,
	 curiosity, ingenuity and creativity.

•	 Valuing and supporting all aspects of research including scholarship and
	 creative activities, as well as the translation of knowledge into products,
	 practices and policies, and other forms of community engagement.

•	 Valuing and supporting Memorial’s special obligation to the people of
	 Newfoundland and Labrador by supporting and building capacity for
	 research excellence that:
	 o Addresses needs and opportunities for our province,
	 o Engages our researchers on matters of international significance,
	 o Contributes to Memorial’s teaching and learning environment through
		 academic programs of international calibre.

• 	Valuing and supporting overarching research themes that cut across academic 	
	 units and address significant opportunities and challenges for which Memorial 	
	 is particularly well-positioned to build nationally and internationally recognized 	
	 research capacity.

strategy

4 | 5

message

I am pleased to present the first volume of our Illustrating

Memorial trilogy. Each will detail one of three new University

frameworks: Research, Teaching and Learning, and Engagement.

The first, aptly titled The League of Extraordinary Researchers,

highlights the specific goals and strategic themes which form

the background of our research strategy. Memorial University

is already home to internationally-renowned experts and

respected authorities, some of whose work is featured in the

pages that follow. Our researchers and scholars are also widely

recognized for their active engagement with communities,

both here and around the world. Indeed, it is these innovative

research programs, careful stewardship and strong community

that make Memorial University unique.

Externally sponsored research has grown substantially in the

last decade. These investments have enabled the growth of

research excellence at this University, especially in areas of

strategic importance. Our new research framework, developed

using an inclusive and highly consultative process, defines

the principles and goals with which we will build even greater

capacity, impact and reputation in research. It identifies areas

where we have clear cross-disciplinary strengths on which to

build, as well as emerging themes with significant potential for

growth and importance. All can and will strengthen Memorial’s

historic and continued contributions to the economic, social,

cultural and scientific well-being of this province and

the country.

The new research strategy framework, along with others

to appear in the Illustrating Memorial trilogy, are guiding

our overall planning process, and informing the institution’s

decision-making and strategic direction. This will culminate

in a new comprehensive, strategic plan for the future.

DR. GARY KACHANOSKI

President and Vice-Chancellor

Memorial University of Newfoundland

mun.ca/president

6 | 7

The Research Strategy Framework represents a major

advance in Memorial University’s growth and evolution.

It puts into words our vision of the future of research, and our

aspirations for a university-wide culture of research excellence.

It also articulates ways in which Memorial can build on its rich

record of engagement with community partners and research

collaborators, both here and around the world.

Our vision was developed and refined through active consul-

tations across the University and throughout the province.

Ten research themes emerged from these sessions reflecting

our current strengths and emerging strategic opportunities.

These themes are neither exclusive nor prescriptive in scope.

On the contrary, they are titles that capture clusters of

activities, many with natural connections across the diverse

disciplines, academic units, and forms of scholarship at this

University. And their inclusiveness and versatility are evident

throughout the stories featured in this, the first volume of

Illustrating Memorial.

The development of the Research Strategy Framework was

ably led by Dr. Ray Gosine. It was also aided by an external

advisory committee whose thoughtful advice ensured that

Research Strategy Framework remained connected to the

many communities of interest with whom we partner and

work. Their work has led to a framework that reflects our

highest aspirations and is rooted in our unique culture.

It is now our collective responsibility to deliver on

those aspirations.

DR. CHRIS LOOMIS

Vice-President of Research

Memorial University of Newfoundland

mun.ca/research

message

8 | 9

the
overture

SINCE thE DawN Of tIME, LONG bEfORE thE
aDVENt Of thE whEEL OR DISCOVERy Of
fLaME, thERE haVE bEEN hEROES.

MEN aND wOMEN EaGER tO aDVaNCE thE UNDERStaNDING Of
OUR wORLD, REaDy tO ChaLLENGE CONVENtIONaL wISDOM,
aND waNtING tO bEttER thE LIVES Of thEIR COMMUNItIES,
NEaR aND faR. PEOPLE wIth a PaSSION aND fIRE UNRIVaLLED
by thE MajORIty Of hUMaNIty.

thEy aRE a SPECIaL bREED. a CLaN LIkE NO OthER. thEy aRE...

10 | 11

The League of
extraordinary
researchers!

12 | 13

chapter 1
goal: attract, retain,
support and celebrate
people engaged in and
supporting research.

14 | 15

Annie Mercier, a researcher with the Faculty of science, is engaged in a mission to extend the
frontiers of science in deep-sea biology, an area that has seen little exploration. she has taken it
upon herself to lift that veil of secrecy. the technology now exists that can make this adventurous
exploration possible — exciting news, considering there are likely millions of species that have yet to
be discovered. Much to the delight of our crafty heroine, Memorial was awarded more than $16 million
in federal-provincial funding to expand and enhance the ocean sciences Centre, including a new
research facility with equipment, laboratories and a cold-water holding tank for the specialized study
of invasive species, deepwater organisms and unknown marine diseases. this immense expansion
will go a long way in attracting and retaining others who, like our heroine, share this passion.

We celebrate Annie’s bravery, as she boldly goes where no researcher has gone before.

the veil
 of secrets

FUNdINg
Canada Foundation for Innovation • Research & Development Corporation of
Newfoundland and Labrador • Government of Newfoundland and Labrador •
Canadian Hydrographic Service • Memorial University of Newfoundland

thEMEs

SChOOLS Of COLOURfUL CREatURES
that fLIttER thROUGh thE IMMENSE
wEIGht Of thE SaLtED watER.

SEa. thE fINaL fRONtIER.

thE OCEaN IS ShROUDED
IN a VEIL Of SECREtS.

fILLED tO thE bRIM wIth MyStERy. ORGaNISMS
SO SMaLL that NO SINGLE LENS IS POwERfUL
ENOUGh tO REVEaL thEIR ShaPE.

16 | 17

wE kNOw CREatURES ExISt, bUt wE
DON’t tRULy kNOw what thEy aRE.

deep
 roots

Have you Heard tHe tale of tHe tamaracK?

thE taMaRaCk tREE StaNDS aS a bEaCON Of
ShELtER aND a fRIEND tO aLL ON thE LaND.
hOwEVER, that haSN’t aLwayS bEEN thE CaSE.

thE tREE, CaPtIVatED by ItS OwN VaNIty, tURNED thE bIRDS away, fORCING thEM
tO CONtINUE thEIR LONG fLIGht IN thE fRIGID aIR. SUPORGUkSOak, thE SPIRIt whO
watChES OVER thE LaND, wItNESSED thE tRaNSGRESSION aND PUNIShED thE tREE
by REMOVING ItS NEEDLES. EMbaRRaSSED by thE DISPLay Of ItS IGNORaNCE, thE tREE
SUffERED thROUGh thE COLD DayS aND NIGhtS that fOLLOwED. LEaRNING fROM ItS
PaSt, thE taMaRaCk MaDE a PLEDGE tO aLwayS bE a bROthER tO thE SOUthERN INUIt.

LEGEND haS It that ONE Day DURING a
GREat SqUaLL, a fLOCk Of whIPPOORwILLS
fLyING tOwaRDS thE SOUth wERE REfUSED
ShELtER by thE taMaRaCk.

18 | 19

Like the tamarack, our awareness of the past is what helps us grow. time is not
always an enemy.

the dynamic Lisa rankin leads a team, along with hans rollman, John kennedy
and Mario Blaser, who are travelling back in time. Work has begun on a five-
year project entitled “Understanding the past to Build the Future.” With a focus
on the Inuit occupation of southern Labrador, our intrepid team is collecting
and analyzing evidence of Inuit-European interactions, documenting cultural
changes, and bringing the history of the southern Inuit into the present day.
this collaborative venture links two universities with a multitude of community
partners and a veritable cornucopia of graduate students. one of the many
outcomes of this study will be the incorporation of new information into the
school curricula in southern Labrador, and to materials used to improve adult
literacy. the relationships and knowledge-sharing between the universities and
the community partners will increasingly enrich southern Inuit culture — future
students will continue to celebrate their rich cultural history. this project has
brought Memorial students to the farthest reaches of southern Labrador.
to explore. to learn. And by doing so, it is ensuring the next generation of
extraordinary researchers.

Like the tamarack towering above all the other treetops, history not only helps
the people of southern Labrador understand the past, it is preparing them for
the days yet to come.

FUNdINg
Social Sciences and Humanities Research Council • Labrador Metis Nation •
Memorial University of Newfoundland

thEMEs

aND that, ChILDREN, IS thE
LEGEND Of thE taMaRaCk...

20 | 21

aDVENtUROUS ENGINEERING StUDENt
GRaCIE wattS StaNDS at thE EDGE Of thE
NORth atLaNtIC, hER RaGLaN bLOwING IN
thE CRISP NORthERN GaLE.

at NIGht ShE haS DREaMS Of thE watER. thE
SaME watER hER fathER SaILED whEN ShE waS a
ChILD. thE SaME watER that Saw thE wIDESPREaD
UPhEaVaL Of bOatS OVER twENty yEaRS aGO.

NOw, ShE StaNDS ON ItS PRECIPICE
aND yEaRNS tO MakE a DIffERENCE.

a sea for
the toiling

FUNdINg
Natural Sciences and Engineering Research Council of Canada • Petroleum
Research Newfoundland and Labrador • Research & Development Corporation
of Newfoundland and Labrador • Memorial University of Newfoundland

thEMEs

A lot has changed in the past twenty years. It’s time to prepare for the twenty
to come.

Memorial understands this, and is making great strides in attracting people like
gracie, who long to make an impact. that is why they have joined forces with
multiple organizations to create a program dedicated to technological research.
the NsErC CrEAtE training program for offshore technology research is allowing
students like gracie to make themselves into highly qualified personnel who can
thrive in the continually expanding offshore industry. the program is nurturing
the transition from new trainee to employee, while also offering graduates an
opportunity to take specialized courses and focus their research in four thematic
areas: floating structures, mooring lines and risers, corrosion material engineering
and subsea systems. Importantly, students are able to apply their academic prowess
and advance their intellectual skills in a four-month internship with an industrial or
research partner.

this program is giving people like gracie the opportunity to explore far beyond
the surface of the sea.

22 | 23

chapter 2
goal: support an
environment of
research excellence.

24 | 25

 under
pressure

It’S a fUNNy thING abOUt CONtROL.
MaNy wOULD waLk tO thE VERy EDGE
Of thE EaRth jUSt tO tOUCh It.

CONtROL IS a MyStICaL CONCEIt — a
SEEMINGLy INaUDIbLE whISPER that
haNGS UPON thE bREath Of thE wIND.

Andrew staniland and his partner in musical crime scott stevenson understand and
respect the dichotomy of control.

Andrew comes from a world of music, scott is an engineering student from a land filled
with binary code and sophisticated sensors. they have collaborated together to create
the perfect blend of art and science. Andrew and scott hatched a plan to develop a
haptic device that can be used to control digital media in a contemporary classical music
performance. haptic technology refers to instruments that use touch as the main source
of control. Not only have our duo created such a device, it’s compact enough for touring.
Memorial is proud to support this interdisciplinary research duet and their dashingly
dexterous prototype.

Andrew and scott’s master plan provides an exciting window into the strangely tactile
future of musical control.

FUNdINg
Research & Development Corporation of Newfoundland and Labrador

thEMEs

26 | 27

LEGaCIES haVE bEEN SqUaNDERED IN ItS CaPtURE aND
COUNtRIES haVE faLLEN IN thE wakE Of ItS ELUSIVE-
NESS. ONLy thOSE whO aRE PURE Of hEaRt aND tRUE
IN SPIRIt CaN wIELD ItS POwER RESPONSIbLy.

thEy Say thE NORth IS NOt a LaND fOR
thE MEEk. It IS a PLaCE whERE, fOR haLf
Of EVERy yEaR, tIME IS fROzEN LIkE ICE aND
wRaPPED IN DEEPESt Of DaRk NIGhtS.

yEt It IS aLSO whERE LIGht DaNCES
RhythMICaLLy aCROSS thE NIGht Sky,
whERE thE SUN fLaMES thE bRIGhtESt
aND thE aIR SwIRLSthE SwEEtESt.

thE GREat whItE NORth
ISN’t what It USED tO bE.

minding
mines

It haS bECOME a LaND Of
INfINItE POSSIbILIty aND
ENDLESS OPPORtUNIty.

28 | 29

...somewhere north of the 52nd parallel

John sandlos and Arn keeling are working hard to introduce people to Canada’s new North.

this interdisciplinary adventure from the departments of history and geography focuses on
John and Arn’s work entitled “Abandoned Mines in Northern Canada: historical Consequences
and Mitigation of Current Impacts.” the study is exploring the development of eight northern
mines through the lens of environmental justice and political ecology, and how factors such as
isolation and environmental hardships have impacted the decline of these mining communities.
their research will inform how northern communities and governments facing large-scale mineral
development can make decisions that will ensure extractive development does not affect their
economic and environmental foundations. since its inception, this stupendously satisfying study
has grown to include many other researchers as well as residents in the communities of interest.
Memorial proudly supports the project’s goal of assisting industry and government in better
managing large-scale growth and minimizing the inevitable impact of recession.

this work will help keep the lights of the North dancing above mining communities for years
to come.

FUNdINg
Social Sciences and Humanities Research Council of Canada • The Social
Economy Research Network • ArcticNet

thEMEs

30 | 31

SatELLItES SPIN IN PERPEtUaL SILENCE
aROUND OUR PLaNEt. thEy fLOat hIGh
abOVE thE EaRth LIkE MEtaL SkINNED
baLLOONS, SENDING aND RECEIVING
SIGNaLS IN a SyNChRONIzED DaNCE
bELOw a CaNOPy Of StaRS.

aLL thE whILE, thE NORth LIES bENEath
thE atMOSPhERE GLIMMERING bRIGht
LIkE SOME INVERtED MOON. thE PEOPLE
whO LIVE thERE aRE Of a UNIqUE StOCk.
thEy aRE SEEkERS. INNOVatORS.

reaching
out

C-CorE has shown lightning-fast reflexes in responding to the challenge of acquiring
timely, cost-effective information on the changing northern environment.

LookNorth (Leading operational observations and knowledge for the North), a national
Centre of Excellence for Commercialization and research under the federal Networks of
Centres of Excellence program, seeks technologies that can answer the tough business and
environmental questions about the North. Whether monitoring northern caribou, determining
the strength of ice roads or identifying viable marine transportation routes, LookNorth is
collaborating with a boisterously broad network of research partners and institutions, along
with northern businesses and industries, to identify, test and commercialize remote sensing
technologies. Ultimately, the safe, environmentally responsible, cost-effective and sustainable
development of Canada’s northern natural resources is in everyone’s best interests. And
LookNorth takes the approach that technology is only relevant and viable if it meets the
needs of its users.

Memorial is happy to undertake research that addresses the information needs of these
hearty seekers of the North.

FUNdINg
Industry Canada • Networks of Centres of Excellence Program • Research
& Development Corporation of Newfoundland and Labrador • Government
of Newfoundland and Labrador • C-CORE

thEMEs

INNOVatION IS thE NaME Of thE
GaME whEN It COMES tO thE
ELUSIVE RESOURCES Of thE NORth.

32 | 33

chapter 3
goal: engage with
community partners
and collaborators
locally, nationally
and internationally
to create, share and
apply research.

34 | 35

have gene
 will travel

I’VE bEEN aROUND. aND ONE thING
I’VE LEaRNED IS that thE UNDER-
wORLD Of hUMaN GENEtICS CaN
bE a tROUbLESOME PLaCE.

It’S a PLaCE fILLED wIth hIDDEN SIGNaLS
aND SEqUENCES. UNDISCOVERED ObStaCLES
SEEM tO bE waItING aROUND EVERy CORNER.

thIS IS NO PLaCE fOR thE wEaRy. DOwN hERE
thERE IS a CODE. a GENEtIC CODE that, ONCE
CRaCkED, wILL REVEaL a wORLD Of LIGht
aND UNDERStaNDING fEw haVE EVER SEEN.

fORtUNatELy fOR thOUSaNDS Of
PEOPLE, tERRy-LyNN yOUNG haS
MaNaGED tO CRaCk that CODE.

36 | 37

terry-Lynn joined forces with sean Connors and kathy hodgkinson to create an inter-
disciplinary Memorial research team striving to identify the genetic causes of sudden
Cardiac Death such as arrhythmogenic right ventricular cardiomyopathy (ARVC). ARVC is
a cruel condition that has taken the lives of many young men and women in this province.

the sudden Cardiac death gene discovered in terry-Lynn’s lab was initially believed to be
unique to the Newfoundland population. however, collaborations with international heart
research institutes are uncovering new evidence of this gene and related lethal mutations
in other populations — a much larger “super family” with a genetic connection to sudden
cardiac death. the team is now working with research groups internationally to explore
sudden cardiac death elsewhere in the world.

thanks to the dauntless deeds of terry-Lynn and her courageous team, carriers of this
gene, both at home and abroad, can now be easily identified and implanted with an internal
defibrillator that is ready to jump-start the heart faster than a speeding neurotransmitter.

FUNdINg
Atlantic Canada Opportunities Agency • Research & Development
Corporation of Newfoundland and Labrador • Canadian Institutes of Health
Research • Genome Canada • Canada Foundation for Innovation •
Government of Newfoundland and Labrador • St. Jude’s Medical •
Children’s Cardiomyopathy Foundation

thEMEs

38 | 39

thE wORLD IS SO CROwDED wIth PEOPLE.

EVERy Day wE GO abOUt
OUR bUSINESS.

EaCh Of US wIth a StORy
that wE CaRRy wIth US.

wE SLING thE StORy Of OUR LIVES UPON
OUR baCkS LIkE SOME wORN LEathER baG
aND GO abOUt thE bUSINESS Of LIVING.

SOME baGS aRE fILLED wIth
thE MUNDaNE — whILSt
OthERS, If yOU LOOk CLOSE
ENOUGh, aRE fILLED wIth thE
MOSt ExqUISItE Of SURPRISES.

in the bag
Jeffrey pittman is a man with a bag brimming with ingenuity.

At first blush, he’s a regular man walking the city streets with his fellow city-dwellers, clad in a
simple black overcoat with a worn leather rucksack strapped tightly to his back. Although, dig
a little deeper and you’ll find a man who has the world buzzing with his evidence on the role
that corporate tax incentives play in motivating firms to invest in research and development tax
credits. Even the president of the United states, Barack obama, referenced Jeffrey’s research on
tax credits and private sector investment in innovation to help support the policy rationale for a
business tax reform proposal. Jeffrey and his colleagues, ken klassen and Margaret reed, make
the case for a permanent adoption of the research and Experimentation tax Credit — a temporary
credit system in place since 1981. Jeffrey estimates that if this bionic booster for stimulating
economic growth is permanently adopted, then firms will spend nearly $3 more on research and
development projects for every tax dollar foregone. this is yet another example of Memorial’s
impact in research having international significance. In this case, the effects have reached all the
way to 1600 pennsylvania Avenue. Jeffrey’s electrifying contribution could spark valuable and
much needed investments in an otherwise ailing economy.

When it comes to great research, Jeffrey pittman has got it in the bag.

FUNdINg
deloitte Centre for tax Education and research, University of Waterloo

thEMEs

40 | 41

thE GLaSS. It’S PECULIaR.

ONE MINUtE It CaN bE haLf fULL aND thE
NExt It CaN bE haLfway tO bONE DRy.

the last drop
Lesley James is chief among them.

on a great and gelid thursday in december of 2011, Chevron Canada and rdC partnered together
to appoint the Chevron Chair in petroleum Engineering at Memorial. Lesley James was given the
nod to assume this prodigiously pertinent position. A wonder woman with a blend of academic
and industry experience, Lesley holds a phd in chemical engineering. her research, which is largely
focused on enhanced oil recovery, aims to increase the proportion of oil recovered from petroleum
reservoirs. As the Chevron Chair in petroleum Engineering, with strong financial support from
the hibernia Management and development Company Ltd. and with technical support from
ExxonMobil, she boldly goes where few have gone before, researching ways to maximize the
recovery of oil from offshore Newfoundland and Labrador. Memorial is committed to stimulating
research and connecting with businesses and communities at home and abroad. to this end, the
university has established other chairs with support from statoil, husky Energy and Wood group.
they allow people like Lesley to bring locally relevant real-world data together with industry
challenges in the classroom and teaching laboratory, so that many may benefit from the scope
of her research.

to Lesley, each and every glass should be far more than half full.

FUNdINg
hibernia Management and development Company Ltd. • Chevron Canada •
Research & Development Corporation of Newfoundland and Labrador

thEMEs

It’S thE MIND that DOES that. PERSPECtIVE IS
EVERythING. wE SEE thE GLaSS thE way wE
wISh tO SEE It. bUt thERE aRE thOSE whO
yEaRN tO LOOk MUCh DEEPER.

42 | 43

chapter 4
goal: support
fundamental and
applied research
excellence in areas
of strategic
opportunity.

44 | 45

way baCk thEN, wEStwaRD tO waGONS,
thERE waS a tIME whEN fOLkS wEREN’t
tOO wORRIED abOUt thE ENVIRONMENt.

thERE wERE NO SkySCRaPERS OR CaRS
OR thEM fLyING MaChINES IN thE
SkIES. thERE waS jUSt NatURE.

out west
Folks at grenfell Campus are finding ways to make a difference.

high atop the jagged Corner Brook hillside at Memorial’s grenfell Campus, something
momentous has happened. there has been a coming together of professors, researchers
and community folks alike. I’m talking about the Environmental policy Institute (EpI). this
beneficient band of experts dedicated to research and analysis are moseying about their
business of researching and analyzing. Led by Wade Bowers, these folks are dedicated to
focusing on important issues like climate change, energy, food security and forest policy.
Why, they’re even collaborating to develop the very first Environmental Atlas of Newfound-
land and Labrador.

Folks in the EpI aren’t interested in having their glory in the sun, they’re interested in making
sure they see us all to another sunset somewhere down the dusty trail. And for all that work, I
give them a tip of my hat, and if I could, I’d buy them all an ice-cold sarsaparilla, or maybe just
fetch them some fresh water from a mountain spring.

FUNdINg
government of Newfoundland and Labrador

thEMEs

46 | 47

fLaSh fORwaRD 100 yEaRS aND NatURE
IS bEING INfRINGED UPON faStER thaN
a jaCkRabbIt GaLLOPING DOwN Pat
MURPhy’S MEaDOw. aND that ISN’t
GOOD fOR aNybODy.

thE SEa ISN’t aLwayS PREDICtabLE.

It takES a NIMbLE MIND tO ChaRt a
COURSE OVER thE bRINE. kNOwING
thE INfORMatION IS ONLy a SMaLL
PaRt Of LIfE ON thE watER.

the Marine Institute’s Centre for Fisheries Ecosystems research (CFEr) aims to give young
scientists a taste of the sea.

the goal of CFEr is to acheive a better understanding of the sustainability of fish stocks and the
productivity of the province’s marine ecosystem through fisheries research. With a five-finned
faculty focus on fisheries and the sustainability of stocks, research and training opportunities to
graduate students, both locally and internationally, collaboration with the department of Fisheries
and Aquaculture, Fisheries and oceans Canada, and other researchers and institutions in Canada
and abroad, CFEr is poised to make a definitive difference in the deep. It is only fitting that a
magnificant marine mandate such as this be carried out in one of the world’s most technologically
advanced vessels. Chartered by CFER, the RV Celtic Explorer will not only enable and echo the
work of established researchers, but will attract and inspire young scientists within the world of
fisheries science.

young scientists rarely have the opportunity to experience research and life at sea. CFEr provides
these research minnows with a whale of an opportunity aboard the RV Celtic Explorer.

on the water

FUNdINg
government of Newfoundland and Labrador • Research & Development
Corporation of Newfoundland and Labrador

thEMEs

48 | 49

NaVIGatING thE watER REqUIRES yOUR
ENtIRE bODy aND fULL attENtION — thE
MEMORy Of bOth MIND aND MUSCLE. tEChNOLOGy CaN GENERatE thE

IMaGES Of thE SEa, bUt It CaNNOt
REPRODUCE thE wIND IN yOUR faCE,
thE SPRay IN yOUR MOUth OR thE
fORCE Of a ROLLING waVE.

all swimmers
great and small

a RESEaRChER StaNDS hUNChED aND waItING.
PLayING PEEk-a-bOO wIth thE SEa.

PEERING bENEath thE RIPPLES at thE
ShaPES that whIz PaSt IN a fRENEtIC
DaNCE Of fRaNtIC fRENzy.

COLOURS that ShINE bRIGhtER thaN fLaME aRE COUNtERbaLaNCED
by what aPPEaR tO bE SOME Of thE MOSt haStILy PUt tOGEthER
CREatURES IMaGINabLE. a SwEEt SMORGaSbORD Of VaRIabILIty
whEELING aND twIStING IN thE fREEDOM Of thE SEa.

50 | 51

ONE VOICE StaNDS REaDy tO SPEak.

jULy 16, 2011

EDINbURGh, SCOtLaND.

FUNdINg
department of Fisheries and oceans, government of Canada • government
of Newfoundland and Labrador • Memorial University of Newfoundland •
Natural sciences and Engineering research Council of Canada • Alfred p. sloan
Foundation • Canada research Chairs program

thEMEs

on october 4, 2010, marine explorers from more than 80 countries delivered an historic first
— the global Census of Marine Life.

one of our own stepped forward to courageously lead the assembly and reporting of the
census results. that man was paul snelgrove. In one of the largest scientific collaborations ever
conducted, more than 2,700 exceptional scientists spent over 9,000 days at sea on more than
540 expeditions, plus countless days in labs and archives. this past year, the team celebrated
their triumphs by releasing maps, three landmark books and a highlights summary that crown
a decade of discovery. In July, paul strapped on his cape and flew to Edinburgh, scotland to
deliver the team’s findings at the world-renowned tEdglobal 2011.

paul and his charismatic crew of the deep are thrilled by the results. Now everyone can
appreciate the beautiful oddities that dwell beneath the waves.

52 | 53

thERE IS a CONfESSION tO bE
MaDE NOw that wE’VE NEaRED
thE END Of OUR jOURNEy.

I’M NOt MUCh fOR VIDEO GaMES. whEN I
waS a ChILD… wE haD SaND. that IS aLL
wE haD. wE’D jUSt SIt IN bOxES fULL Of
SaND aND bUILD CaStLES wIth bUCkEtS.

NOw yOU CaN MakE whatEVER yOU waNt INSIDE Of a VIRtUaL ENVIRONMENt that yOU CaN
CONtROL wIth yOUR OwN bODy. thE IDEa haS tRaNSCENDED SIMPLE GaMEPLay aND MOVED INtO
thE PRaxIS Of REaL LIfE. aND NOt a SINGLE bUCkEt haS bEEN NECESSaRy.

Virtual safety is saving lives.

this innovative inter-faculty collaboration is developing virtual environments for the offshore
petroleum and shipping industries. the Faculty of Engineering and Applied science and the
school of human kinetics and recreation may seem, at first blush, to make odd bedfellows.
however, experts from these two units have joined forces in a project that is refining the
technologies and virtual environments that train workers to improve both safety and survivability
on the treacherous waters of the world’s oceans. To this end, Scott MacKinnon and Brian Veitch
are leading an experienced multi-disciplinary research and development team based at Memorial.
The research team is partnering with Virtual Marine Technology Inc. to move prototypes
of emergency response training simulators to commercially ready production systems. our
geographic and historic connections to the harsh ocean environment around us make this
super-simulated initiative a natural direction for Memorial University.

We’re proud to be a real part of this virtual journey.

pixels in
the deep

FUNdINg
Atlantic Canada opportunities Agency • Virtual Marine Technology •
presagis • Natural sciences and Engineering research Council of Canada •
Mitacs • Research & Development Corporation of Newfoundland and Labrador

thEMEs

54 | 55

SO thERE yOU haVE It. that’S thE LEaGUE. thIS
IS whO wE aRE. a GROUP Of SEEkERS. a SOCIEty
Of wOMEN aND MEN SEaRChING fOR aNSwERS.
aLL wIth ONE COMMON thEME — GREat RESEaRCh
wIth REaL IMPaCt.

epilogue
wE GO abOUt OUR DayS wORkING fOR thE GREatER
GOOD. SOMEtIMES aLONE. SOMEtIMES IN COLLabORatION
wIth thE COMMUNIty. OthER tIMES wIth INtERNatIONaL
PaRtNERS. wE aRE DEDICatED tO OUR INDIVIDUaL CaUSES
aND thE UNIVERSIty wE SO PROUDLy REPRESENt.

wE aRE StRONG. wE aRE COMMIttED.

wE aRE thE LEaGUE
Of ExtRaORDINaRy
RESEaRChERS.

56 | 57

sketchpad

58 | 59

RESEARCH STRATEGY FRAMEWORK
MEMORIAL UNIVERSITy IS A LEADING KNOwLEDGE COMMUNITy wHERE RESEARCH ExCEL-

LENCE IS VALUED AND PROMOTED FOR ITS CONTRIBUTIONS TO THE ADVANCEMENT OF

KNOwLEDGE, TO THE PROFESSIONAL AND PERSONAL DEVELOPMENT OF STUDENTS AND

rEsEArChErs, ANd to thE WELL-BEINg oF NEWFoUNdLANd ANd LABrAdor, CANAdA

ANd thE WorLd.

MISSION
We will build upon Memorial University’s vibrant culture of creativity, innovation, and research

excellence to create, transform, interpret, share, and apply knowledge with integrity, excite-

ment, vigour and purpose.

GUIDING PRINCIPLES
•	 Valuing	and	supporting	the	freedom	of	researchers	to	pursue	research	excellence	that	is		 	

	 based	on	their	individual	and	collective	intelligence,	curiosity,	ingenuity	and	creativity.	

•	 Valuing	and	supporting	all	aspects	of	research	including	scholarship	and	creative	activities,	as		

	 well	as	the	translation	of	knowledge	into	products,	practices	and	policies,	and	other	forms	of			

	 community	engagement.	

•	 Valuing	and	supporting	Memorial’s	special	obligation	to	the	people	of	Newfoundland	and		 	

	 Labrador	by	supporting	and	building	capacity	for	research	excellence	that:	

	 o	 Addresses	needs	and	opportunities	for	our	province,	

	 o	 Engages	our	researchers	on	matters	of	international	significance,	

	 o	 Contributes	to	Memorial’s	teaching	and	learning	environment	through	academic	programs			

	 	 of	international	calibre.

				

•	 Valuing	and	supporting	overarching	research	themes	that	cut	across	academic	units	and		

	 address	significant	opportunities	and	challenges	for	which	Memorial	is	particularly	well-	

	 positioned	to	build	nationally	and	internationally	recognized	research	capacity.

GOALS AND OBJECTIVES
Goal 1: Attract, retain, support and celebrate people engaged in and supporting research

ObjECTIVES ASSOCIATED WITH GOAL 1:

1.1	 Place	high	value	on	research	success	and	excellence.

1.2	 Promote	Memorial’s	research	opportunities.

1.3	 Consider	the	prospect	for	research	success	and	excellence	in	Memorial’s	research	environment		

	 when	recruiting.		

1.4	 Support	faculty,	students	and	research	fellows	and	trainees	to	achieve	excellence	in	research.

1.5	 Support	non-faculty	researchers	and	research	support	staff.	

1.6	 Encourage	mentoring	for	researchers.	

1.7	 Celebrate	the	achievements	of	researchers	and	research	teams.

Goal 2: Support an environment of research excellence

ObjECTIVES ASSOCIATED WITH GOAL 2:

2.1	 Increase	coordination,	communication	and	responsiveness	of	administrative		

	 supports	for	research.	

2.2	 Foster	interdisciplinary	collaborations	and	research.

2.3	 Maximize	the	impact	of	research	chairs.

2.4	 Enhance	supports	for	researchers	to	obtain	and	manage	funding.	

2.5	 Develop	and	maintain	top-quality	research	infrastructure,	space,	equipment,	and		 	 	

	 support	technologies.	

2.6	 Implement	integrated	systems	for	tracking	and	reporting	research	activities		

	 and	outputs.

2.7	 Increase	supports	for	sharing	research	findings	and	outputs,	including		

	 across	campuses.

Goal 3: Engage with community partners and collaborators locally, nationally and

internationally to create, share and apply research

ObjECTIVES ASSOCIATED WITH GOAL 3:

3.1	 Place	high	value	on	research	collaborations	and	sharing	of	research	findings	with		 	 	

	 external	partners	and	collaborators.

3.2	 Facilitate	external	engagement	activities.

3.3	 Encourage	local,	national	and	international	research	collaborations.

Goal 4: Support fundamental and applied research excellence in areas of strategic

opportunity

ObjECTIVES ASSOCIATED WITH GOAL 4:

4.1	 Track	and	assess	the	outcomes	and	impacts	related	to	the	Strategic	Research	Themes.

4.2	 Support	research	excellence	within	the	Strategic	Research	Themes	through	hiring	and		

	 funding	practices.

4.3	 Increase	opportunities	for	Memorial	researchers	to	communicate	and	collaborate	with	one		 	

	 another	and	with	external	partners	and	collaborators	on	research	related	to	the	Strategic		 	

	 Research	Themes.

4.4	 Secure	funding	in	support	of	initiatives	that	advance	the	Strategic	Research	Themes.

4.5	 Establish	mechanisms	to	facilitate	communication	and	collaboration	across	the	Strategic		 	

	 Research	Themes.

60 | 61

STRATEGIC RESEARCh ThEMES
The	Strategic	Research	Themes	identify	both	new	areas	of	significant	research	opportunity	for	

which	Memorial	is	strategically	positioned	to	achieve	research	excellence	and	existing	areas	of	

research	strength	which	hold	considerable	potential	for	expansion	of	expertise,	resources	and	

contributions	from	our	researchers	in	areas	that	offer	potential	to	grow.	

The	Themes	identify	Memorial’s	research	priorities	to	other	funders	and	partners,	in	areas	where	

we	have	strengths	to	build	on,	where	we	see	opportunity	for	growth.	They	also	include	research	

areas	where	there	is	a	need	for	fundamental	and	applied	research	in	our	province.	The	titles	of	

the	Themes	reflect	issues	and	opportunities	for	research	growth	across	multiple	units	at	Memorial.	

The	descriptions	of	each	Theme	capture	our	current	strengths,	how	these	cut	across	the	univer-

sity,	and	where	we	see	potential	for	growth.	While	the	Planning	Process	identified	10	Strategic	

Research	Themes,	it	is	recognized	that	there	will	be	opportunities	for	researchers	to	address	

issues	and	opportunities	outside	of	these	thematic	areas.

ThE STRATEGIC RESEARCh ThEMES, IN ALPhABETICAL ORDER,
INCLUDE:

(1) Aboriginal Peoples

(2) Arctic and Northern Regions

(3) Community, Regional and Enterprise Development

(4) Creative Arts, Culture and heritage

(5) Environment, Energy and Natural Resources

(6) Governance and Public Policy

(7) Information and Communication Technology

(8) Oceans, Fisheries and Aquaculture

(9) Social Justice

(10) Well-being, health and Biomedical Discovery

STRENGThS AND OPPORTUNITIES ACROSS STRATEGIC RESEARCh
ThEMES
Memorial	University	has	research	strengths	in	all	of	the	Strategic	Research	Themes	that	span	the	

research	spectrum	—	from	fundamental	to	applied	research,	including	creative	activity	and	schol-

arship.	The	Strategic	Research	Themes	also	span	geographies	and	in	each	Theme,	Memorial	

has	research	strengths	in	addressing	provincial,	national	and	international	contexts.	In	further	

developing	the	Strategic	Research	Themes,	Memorial	will	continue	to	support	the	broad	array		

of	research	activities	and	localities.

Much	of	the	research	associated	with	the	Strategic	Research	Themes	is	not	limited	to	any	one	

Theme;	the	inter-connectedness	among	the	Strategic	Research	Themes	is	as	important	as	the	

classification	of	work	under	each.	Implementation	of	the	Research	Strategy	will	foster	cross-

Theme	collaborations	as	a	key	part	of	building	strength	in	these	areas.

PARTNERShIPS ACROSS STRATEGIC RESEARCh ThEMES
External	engagement	(i.e.	sharing	research	findings	and	partnering	on	research	activity		

with	communities,	governments,	organizations,	and	the	private	sector)	and	inter-disciplinary		

collaboration	are	vitally	important	to	realizing	the	significant	opportunities	presented	through		

the	Themes.		

Memorial	researchers	working	in	the	themes	are	internationally	recognized	for	their	achieve-

ments	in	engagement	and	sharing	with	Newfoundland	and	Labrador	communities,	nationally	

and	internationally.	However,	participants	of	Research	Plan	consultations	on	the	Themes	repeat-

edly	stressed	that	there	is	need	for	more	dedication	to	building	and	maintaining	connectivity	

with	communities	and	other	partners	outside	the	university.	The	importance	of	developing	

Memorial’s	institutional	recognition	of	external	engagement	activities	and	achievements		

(including	the	investments	required	to	build	relationships	and	share	findings	in	innovative	

and	effective	ways)	was	emphasized.	

Consultations	on	the	Themes	also	revealed	that	increased	collaboration	across	disciplines	offers	

significant	potential	for	researchers	to	benefit	from	one	another’s	work.	Implementation	of	the	

Research	Strategy	will	include	support	for	communication	and	coordination	of	research	activities	

and	the	sharing	of	research	across	the	Research	Themes	and	academic	disciplines	at	Memorial.	

Additionally,	greater	interaction	across	Memorial’s	campuses	will	be	encouraged	and	supported.	

DESCRIPTIONS OF STRATEGIC RESEARCh ThEMES
(1) Aboriginal Peoples:

Research	under	this	theme	relates	to	the	pre-history	and	history	of	Aboriginal	peoples,	as	well	

as	to	contemporary	issues	and	opportunities	in	Newfoundland	and	Labrador,	nationally	and	

internationally.			

Key	research	areas	include	education,	languages,	society,	culture,	human	rights,	gender,	literature,	

religion,	ethics,	politics,	and	social	and	economic	development;	contemporary	issues	around	

resource	development,	land	claims,	climate	change,	health,	physical	activity,	and	community	

development;	indigenous	expressive	culture;	youth	engagement	relating	to	social	policy,	social	

participation	and	youth	programs;	Northern	Labrador	climate	change,	resource	development,	

transportation,	new	national	parks,	and	collaboration	with	the	Nunatsiavut	Government;	and	

traditional	knowledge	of	Aboriginal	peoples	and	its	relation	to	contemporary	issues.

(2) Arctic and Northern Regions:

Research	under	this	theme	relates	to	people	and	communities,	environment	and	resources,		

approaches	and	technologies	for	sustainable	resource	development,	and	land,	ocean	and	

coastal	zones	in	arctic	and	northern	regions.

Key	research	areas	include	northern	peoples	and	their	languages,	society,	culture	and	communities;	

regional,	national	and	international	governance	mechanisms	such	as	environmental	regulations	

62 | 63

and	the	Law	of	the	Sea;	distance	education,	telecommunications	and	learning	technologies	and	

their	implications	for	northern	peoples;	technologies	for	and	management	of	natural	resource	

development,	transportation,	safety	and	survival,	and	health	care	and	emergency	response	

in	harsh,	remote	locations;	the	geography	and	ecology	of	northern	marine,	terrestrial	and	ice	

environments;	climate	change	and	its	impacts,	significant	resource	developments,	and	assertion	

of	Canadian	sovereignty	in	the	north;	land	claims,	environmental	assessment,	transportation,	

and	northern	and	remote	infrastructure;	economic	and	regulatory	models	and	best	practices	to	

maximize	benefits	from	resource	developments.

(3) Community, Regional and Enterprise Development:

Research	under	this	theme	relates	to	building	capacity	of	people,	organizations,	communities,	

industries,	and	enterprises	to	foster	social	and	economic	prosperity	and	development	in	rural	

and	urban	communities,	neighbourhoods	and	regions.

Key	research	areas	include	influences	affecting	economic	development	and	social	well-being;	

the	role	of	education,	community	health,	and	social	policy	and	their	impact	on	empowerment	of	

individuals	and	groups	in	communities;	land	use,	drinking	water,	waste	management,	transportation	

planning,	affordable	housing,	and	labour	market	development;	economic	diversification,	new	

business	development	and	improved	business	practices;	impact	of	climate	change,	aging		

populations,	migration	and	immigration	on	communities	and	regions;	and	rural-urban	and		

local-global	interaction,	regional	cooperation	and	governance,	and	innovation	in	policy	and	

service	delivery.

(4) Creative Arts, Culture and heritage:
Research	related	to	creative	production	and	expression;	curation	and	interpretation;	and		

archaeological,	historical,	ethnographic	and	archival	research	in	Newfoundland	and	Labrador,	

Canada	and	internationally.

Key	research	areas	include	the	arts;	all	forms	of	creative	production	and	expression	(drama,	music	

and	sound,	visual,	performance,	literature);	education	to	preserve	and	strengthen	culture	and	

build	identity;	performance	pedagogy;	tangible	cultural	heritage;	intangible	cultural	heritage,	

including	language	and	music;	cultural	industries;	history	(Newfoundland,	maritime,	Canadian,	

and	European);	expressive	determinants	of	society	and	individual	identity;	contemporary	and	

historical	creative	activity;	the	use	of	new	media	and	technologies	in	the	ongoing	production	of	

art,	culture	and	heritage;	interdisciplinary	research	in	music,	health	and	well-being,	in	music	and	

engineering;	the	use	of	creative	expression	to	critique	understandings	of	culture	and	society.

(5) Environment, Energy and Natural Resources:

Research	related	to	the	environment,	development	of	natural	resources	(oil	and	gas,	mining,	

forestry),	and	the	interaction	of	people,	industry,	and	communities	with	the	natural	world,	locally,	

nationally	and	globally.	

Key	research	areas	include	human	interactions	with	climate	change	and	environmental	impacts;	

energy	efficiency;	resource	economics;	cultural	perceptions	of	the	environment;	environmental	

science;	wildlife,	marine,	land,	habitat	resource	and	waste	management;	plant	and	forestry	science;	

environmental	engineering	and	sustainability;	cellular	and	molecular	biology	and	marine	sciences;	

energy	industry	economics	and	policy;	health,	safety	and	survival	in	the	oil	and	gas	industry;	

harsh	environment	engineering,	ocean	observation	systems;	petroleum	reservoir	characterization	

and	exploration	geophysics;	sustainable	and	alternative	energy	solutions;	reclamation	of	non-

renewable	resource	developments;	social	and	economic	benefits	of	the	nonextractive	values	

of	natural	resources;	watersheds	and	water	quality	business	opportunities,	public	policy,	legal	

issues	and	regulatory	regimes.	

(6) Governance and Public Policy:

Research	related	to	organizational	and	corporate	governance,	public	policy	and	the	relationships	

amongst	governments	and	non-government	organizations.	Corporate	governance	consists	of	

the	collection	of	rules,	processes,	and	practices	that	determine	the	relationship	between	manag-

ers	of	an	organization	and	those	who	have	a	stake	in	the	organization’s	performance,	including	

shareholders,	creditors,	employees,	customers,	and	society	at	large.	Governance,	more	broadly,	

includes	how	government	bodies	develop	and	implement	public	policy,	and	how	governments	

relate	to	non-governmental	organizations	in	the	shared	allocation	of	decision-making	and		

resources	for	achieving	public	policy	purposes.

Key	research	areas	include	auditing,	taxation,	finance,	leadership	and	corporate	social	responsibil-

ity;	public	and	collective	decision	making	in	economic	policy	(including	policy	and	governance	

arrangements	relating	to	specific	economic	sectors,	as	well	as	to	cross-cutting	areas	such	as		

fiscal	and	monetary	policy	and	trade	policy),	social	policy	(including	health,	education,	and		

social	services),	cultural	policy,	environmental	policy,	defence	policy	and	other	policy	fields;		

legal	studies	across	all	policy	fields;	local,	regional	and	federal	systems,	as	well	as	multilateral	

and	international	governance	relationships	and	organizations;	immigration	and	population	

change;		land-use	and	urban	planning;	and	food	security.

(7) Information and Communication Technology:

Research	related	to	the	theoretical	foundations	of	information	and	communication	technology	

(ICT),	the	design	and	deployment	of	ICT	in	a	variety	of	settings,	and	the	evaluation	of	the	use	of	

ICT	and	its	impact	on	individuals,	organizations,	and	society.	It	involves	research	into	the	study	

and	design	of	systems	that	capture,	store,	transmit,	process,	and	use	information	in	a	manner	

that	is	efficient,	accurate,	reliable,	secure,	profitable,	and	responsible.

Key	research	areas	include	foundational	and	design	areas,	including	algorithms	and	complexity,	

data	management,	software	engineering,	computational	modeling,	computer	networks,	and	

intelligent	computing;	ICT	impact,	including	telemedicine,	distance	education	and	e-learning	

technology,	electronic	commerce,	and	privacy;	geographic	information	systems,	autonomous	

ocean	systems;	managing	(storing,	retrieving,	filtering,	and	processing)	the	vast	amounts	of	

64 | 65

data	collected	by	businesses	and	other	organizations	using	web-based	and	sensor-based	data	

collection	(data	collection	includes	scientific,	health,	pharmaceutical,	commercial,	geographic,	

and	social	network	data,	remote	sensing,	communication	networks,	information	technologies,	and	

computational	modeling;	it	spans	traditional	structured	databases	and	unstructured	text);	electron-

ic	health	service	delivery	in	remote	areas	of	the	province	(including	tele-oncology,	tele-psychiatry,	

tele-video	resuscitation)	and	innovative	interactive	teaching	programs	for	remote	areas	(i.e.,		

electronic	continuing	medical	education	–	MD.cme);	and	cultural	and	social	impacts	of	ICT.

(8) Oceans, Fisheries and Aquaculture:

Research	related	to	the	maritime	environment,	the	interaction	of	coastal	people	and	communities	

with	the	ocean	and	maritime	environment,	and	the	scientific,	technological	and	organizational	

requirements	of	industrial	development	in	this	environment,	particularly	relating	to	conditions	in	

the	North	Atlantic.	Fishery	and	aquaculture,	more	specifically,	include	fresh	water	and	marine	fish	

biology	and	environments	and	scientific,	technological	and	organizational	aspects	of	fishery	and	

aquaculture	industry	development,	and	their	related	social,	community,	environmental	and	public	

policy	characteristics.

Key	research	areas	include	cultures	and	societies	around	the	North	Atlantic	Rim,	and	how	they	

interact	with	the	ocean	and	ocean	industries,	including	economic	and	political	agreements	and	

relationships;	technologies	for	natural	resource	development,	transportation,	and	safety	and		

survival	in	harsh,	remote	locations,	and	the	geography	and	ecology	of	North	Atlantic	marine,		

terrestrial	and	ice	environments;	fundamental	research	in	biology,	ecology,	environmental	science,	

and	ocean	science;	climate	change;	fisheries	conservation	and	resource	management;	aquaculture	

and	seafood	development;	food	processing	technology	and	processes	to	support	industry	devel-

opment;	research	related	to	the	people,	organizations,	history,	economics	and	policies	pertaining	

to	fisheries	and	aquaculture;	deep	water	and	harsh	environment	marine	and	petroleum	activity;	

and		business	development	and	marketing	associated	with	fisheries	and	oceans	industries.

(9) Social Justice:

Research	related	to	systems	and	structures	that	contribute	to	more	humane,	equitable	and	just	

societies.	Its	focus	is	on	building	the	capacity	and	enabling	the	civic	engagement	of	vulnerable	

populations,	locally,	nationally	and	internationally,	whose	voices	are	seldom	heard	in	addressing	

the	barriers	to	their	well-being	and	full	participation	in	society.

Key	research	areas	include	immigration,	citizenship	and	labour	market	inclusion,	and	poverty	

reduction;	empowerment	of	individuals	through	education,	community	health	approaches,	access	

to	medical	care	and	services,	and	child	and	family	welfare;	interdisciplinary	aspects	of	diversity,	

difference,	equity	and	ethics;	labour	relations,	social	and	working	class	history,	gender	equality	

and	sexuality;	the	impact	of	poverty	on	individual	and	community	development	in	urban	and	

rural	neighbourhoods	and	communities;	homelessness,	affordable	housing,	and	poverty;	citizen	

engagement	in	communities,	and	how	education	is	valued	(to	help	explain	the	low	rate	of	high	

school	graduation);	mental	health,	aging,	social	development,	and	disabilities	issues;	national		

and	international	social	justice	issues;	and	corporate	social	responsibility.	

(10) Well-being, health and Biomedical Discovery:

Research	related	to	improvement	of	health	and	well-being	through	building	research	and	knowledge	

provincially,	nationally	and	internationally	especially	for	the	people	of	Newfoundland	and	Labrador	

in	areas	of	unique	provincial	need	and	opportunity.		

Key	research	areas	include	genetics	research	that	addresses	both	the	need	and	opportunity	

presented	by	the	founder	population	characteristics	of	the	province	(genealogy,	community	and	

population	health,	ethics	and	health	policy	development,	as	well	as	specific	bio-molecular	research	

and	clinical	care	innovation);	health	services	and	health	policy	research	as	well	as	research	related	

to	special	medical,	nursing	and	other	health	professional	education	that	respond	to	the	province’s	

aging,	rural,	northern	and	aboriginal	populations	and	distinctive	workforces;	research	related	to	

efficient	and	accessible	health	care	systems,	and	effective	public	health	programs	and	policies	and	

healthy	and	safe	work	places;	biomedical	sciences	ranging	from	cellular	and	molecular	processes	

to	animal	and	cell	modeling	that	respond	to	the	province’s	high	incidence	of	diseases	such	as		

obesity,	diabetes,	and	cardiovascular	disease;	multinational	clinical	trials	of	drug	and	device		

interventions;	health	promotion,	public	health,	health	policy,	disease	prevention	and	chronic		

disease	management;	and	healthy	aging.	

66 | 67

ILLUSTRATION: PAUL TUCKER

Paul Tucker was born under a waning bone white moon on the fourth day of the
eleventh month. A meek man of meagre means, Tucker graduated from Grenfell
Campus, Memorial University a champion of all things visually artistic in 2003. Paul
first became enamored of the world of comic books and graphic novels at the age of
nine. His first triumph in the field came in 2007 when he published The Underworld
Railroad through Viper Comics. In 2010, this now grizzled veteran of the comic book
industry, co-founded the Breakdown Comic Jam, a fantastic free monthly get-
together in St. John’s for local cartoonists of all ages and skill levels.

THE TEAM

Deep within the recesses of the Arts and Administration building at Memorial
University there lies a secret. A team of professionals whose job it is to inform the
earth of the whimsy and wonderment that exists within the walls of this university.
The Division of Marketing and Communications takes great pride in its ability to
communicate the story of Memorial through its own brand of creative ingenuity.

The League of Extraordinary Researchers is the first book in our graphic novel
series. Stay tuned for more of what we have to offer in the upcoming volumes
of Illustrating Memorial.

MEMORIAL UNIVERSITY OF NEWFOUNDLAND is an inclusive community dedicated to
creativity, innovation and excellence in teaching and learning, research and scholarship, and to public
engagement and service. We recognize our special obligation to the people of Newfoundland and
Labrador. With campuses in St. John’s and Corner Brook, NL, and Harlow, United Kingdom, Memorial
welcomes students and scholars from all over the world and contributes knowledge and shares
expertise locally, nationally and internationally. We are committed to people in all parts of our
province, a land that is ripe with history, culture and opportunity. We are a community of seekers
and 21st Century explorers dedicated to fostering and promoting creativity and ingenuity amongst
our 19,000 students and 2,500 permanent faculty and staff from more than 80 countries Memorial
is shaped and changed by the professional and personal stories of its people. You’ll see it in our
research and our publications, the way we recruit students and the compelling manner in which
we choose to share the story of Memorial.

To take a closer look at Memorial, visit www.mun.ca.

ABOUT THE LEAGUE OF EXTRAORDINARY RESEARCHERS

This publication contains the research strategy framework of Memorial University of Newfoundland.
We welcome your feedback. To send your comments or to receive a copy of this document, please
contact research@mun.ca or call 709 737 2530.

Illustrating Memorial Volume I: The League of Extrordinary Researchers is published by the Division
of Marketing and Communications for the Office of the Vice-President (Research), Memorial
University of Newfoundland. View the research strategy framework online at www.mun.ca/research.

OFFICE OF THE VICE-PRESIDENT (RESEARCH)

MEMORIAL UNIVERSITY OF NEWFOUNDLAND | ST. JOHN’S | NEWFOUNDLAND AND LABRADOR | A1C 5S7 | CANADA

T. 709 864 2530 | F. 709 864 2552 | research@mun.ca | www.mun.ca/research

I L L U S T R AT I N G M E M O R I A L | V O L U M E I | R E S E A R C H S T R AT E G Y F R A M E W O R K

