

NORWICH
UNIVERSITY®

First Destination Career Outcomes Report

CAREER & INTERNSHIP CENTER
at NORWICH UNIVERSITY

2 0 2 2

Career and Internship Center Mission

“The Norwich University Career and Internship Center (CIC) is a key student-service office supporting the university’s mission of developing future leaders and citizen-soldiers. The CIC supports students through the career education and life design process with the tools they need to make informed career decisions. We strive to ensure all students graduate with high levels of professionalism, self-awareness and career management competencies for career and life success. Our professional staff brings a combined 50+ years of experience and passion for empowering students through professional and personal milestones.”

Meghan Oliver, Director, Career & Internship Center

Executive Summary

During the 2021-2022 academic year we returned to full in-person instruction and the easing of Covid restrictions and protocols. The fall semester was still a bit of a challenge but by spring of 2022 it began to feel like pre-pandemic times. We were eager to find out how the pandemic impacted this student cohort.

This year, we transitioned from a nine-month postgraduate survey to a six-month survey in keeping with the National Association of Colleges and Employers (NACE) guidelines and best practices. The survey was closed on October 31, 2022. We included only the knowledge gained from survey respondents rather than including any additional data mined from other sources. We were able to increase our response rate from 74% (which is the national average) in 2021 to 79.8%. We were able to achieve this by employing a variety of methods including partnerships with the Alumni office with our “What’s Next?” social media campaign, Registrar’s office with time at graduation rehearsal, targeted messaging from the Provost and the Dean’s and department chairs, and social media and tabling in the campus center.

To increase our response rate, we used a variety of methods to include, targeted emails to students and faculty through partnerships with the alumni office, Registrar’s office and the academic deans, social media messaging and setting time aside at graduation rehearsal for students to complete it if they had not already done so.

First Destination Outcomes Overview

The First Destination Survey is completed each year by the Norwich University Career and Internship Center in compliance with the National Association of Colleges and Employers (NACE). The purpose of the first destination graduate survey is to give a snapshot of where our students are six months post-graduation. This survey does not provide the full picture as to the career mobility of our alumni as they progress throughout their career. **Note:** This survey includes only responses from our traditional residential student population and not our online degree completion students enrolled through the College of Graduate and Continuing Studies (CGCS).

The class of 2022 is defined as graduates from July 1, 2021 – June 30, 2022. Of the 531 new graduates from the class of 2022, we were able to ascertain the status of 424 individuals (79.8%) leaving 107 (20.2%) unknown in terms of their post-graduation plans. Of the 35 (8.3%) individuals represented in the group that indicated that they were continuing education, 4 (11.4%) of them were entering their 5th year as a Master of Architecture student.

- Working
- Military
- Continuing education
- Still seeking employment
- Not seeking employment

Overview by college of where students went after graduation.

College of Liberal Arts (CoLA)

Majors: Chinese, Communications, Criminal Justice, Education, English, French, German, History, International Studies, Philosophy, Political Science, Psychology, Sociology, Spanish, Studies of War & Peace

- Working
- Military
- Continuing education
- Still seeking employment
- Not seeking employment

College of Professional Schools (CoPS)

Majors: Architecture, Accounting, Business Management, International Business, Computer Science, Computer Security & Information Assurance, General Engineering, Civil & Environmental Engineering, Electrical & Computer Engineering, Mechanical Engineering, Construction Management, Nursing, Nursing (Accelerated)

- Working
- Military
- Continuing education
- Still seeking employment
- Not seeking employment

College of Science and Mathematics (CoSM)

Majors: Athletic Training, Biology, Biochemistry, Chemistry, Environmental Science, Exercise Science, Geology, Health Science, Mathematics, Neuroscience, Physical Education, Physics

- Working
- Military
- Continuing education
- Still seeking employment
- Not seeking employment

Demographics

Of the 424 new graduates that responded to the survey, the following demographic information was ascertained.

Ethnicity

Number of Students

Gender

Number of Students

Lifestyle*

Number of Students

* Note that individuals could choose more than one category

Country of Origin

Number of Students

Geographic Location

Of the total number of survey respondents, 306 (72.1%) identified their geographic location post-graduation.

State	Number of Students
Alabama	1
Alaska	1
Arizona	2
Arkansas	0
California	8
Colorado	3
Connecticut	8
Delaware	0
District of Columbia	3
Florida	15
Georgia	26
Hawaii	3
Idaho	0
Illinois	0
Indiana	1
Iowa	0
Kansas	2
Kentucky	1
Louisiana	1
Maine	8
Massachusetts	30
Michigan	2
Minnesota	3
Mississippi	4
Missouri	5
Montana	0
Nebraska	0
Nevada	0
New Hampshire	29
New Jersey	4
New Mexico	2
New York	16
North Carolina	10
North Dakota	0
Ohio	1
Oklahoma	6
Pennsylvania	3
Rhode Island	2
South Carolina	5
South Dakota	0
Tennessee	2
Texas	10
Utah	0
Vermont	54
Virginia	21
Washington	2
West Virginia	0
Wisconsin	0
Wyoming	0

Outside U.S.	Number of Students
Canada	1
Israel	1
Germany	1
Japan	2
Saudi Arabia	1
Singapore	1
Spain	3
South Korea	1
Taiwan	1

High Impact Experiences

The American Association of Colleges & Universities classifies high impact practices (HIPs) as experiences that allow students to expand their skills and knowledge both inside and outside of the classroom through hands-on practical application. AAC&U recently updated the list of 10 high impact practices to include, First-Year Seminars and Experiences, Common Intellectual Experiences, Learning Communities, Writing Intensive Courses, Collaborative Assignments and Projects, Undergraduate Research, Diversity/Global Learning, Service Learning, Community-Based Learning, Internships, Capstone Courses and Projects.

The First Destination Survey Report does not fully represent every student who has completed a high impact experience as we are only using the data we receive from the respondents. All Norwich students must complete a senior capstone project which is considered by the AAC&U as a high impact experience. The data below represents high impact experiences that are more related to hands on work in their field.

As a part of your academic curriculum, did you participate in any of the following high impact experiences? Students could choose more than one.

If you completed an internship, what was the name of the organization?

Of the total respondents, 163 (38.4%) individuals indicated that they participated in an internship. Note: It is possible some of the individuals who answered these questions reported on their clinical hours, practicum, student teaching or summer research in this list. Refer to appendix 1 for the list of employers. Some of these employers had more than one student as an intern.

- | | | |
|---|--|---|
| Advance Testing | Frank Anzalone Associates | Phil Scott – VT Governor's Office |
| AeroTech | Gain Strength and Conditioning | Porter Hospital |
| AFWERKS | GBA | Praxis Technology |
| Airbus | Gifford Medical Center | Primco, Inc. |
| American Contracting & Environmental Services | Granite State Manufacturing | Rhode Island Department of Corrections |
| ATF | Harkin Engineering | Right-track Design |
| BAM Technologies | Hudson Design Group | Salvador & Babic Accounting Firm |
| Barre Probation and Parole | Jacobs | San Antonio Metropolitan Health District |
| Barre Township | Korean War Veteran's Memorial Foundation | Scott & Partners |
| Baseline Associates | LAN Associates | Sealand Contractors Corp. |
| Black River Design Architects | Lothrop Associates Architects | Sealite |
| Brucker Corporation | Madison House Autism Foundation | SK+I Architecture |
| Bulk Cash Smuggling Center | State of Maine | Small Business Administration |
| Central Vermont Medical Center | Martin Delaney & Ricci Law Group | Snap Fitness |
| Chandler Music Hall | Massachusetts State Police | Sussex County Sheriff's Office |
| Classic Home | Mayo Clinic | TAC Architectural Group, Inc. |
| Consigli | Montpelier Community Justice Center | U.S. Army Corps of Engineering R&D Center |
| Copley Hospital | Montpelier Police Committee | U.S. Marshals Service |
| CREEL Microgrids | Montpelier Police Department | University of Vermont Medical Center |
| Dartmouth Hitchcock Medical Center | MTSI | U.S. Army |
| Delphi Automotive | NASA | U.S. Navy |
| DoD | Northern Digital | VA Hospital |
| Deschutes County District Attorney | Northfield Elementary & Middle-High School | Vermont Buildings and General Services |
| Dreamport | Norwich University | Vermont Chamber of Commerce |
| East Angels High School | NSA | Vermont State Police |
| Engel & Voelkers | One Medical | Washington County Mental Health |
| Extreme Military Challenge | Patrick Flynn Architect | Washington Village School |
| Foundation for Resilient Societies | PC Construction | Watershed Studio |

Location of internships

Was your Internship paid or unpaid?

Did you receive an employment offer from any of your previous internships?

Did you accept the offer?

Do you feel that the Covid-19 pandemic impacted your post-graduation plans?

Career Readiness

Did you utilize the Career & Internship Center's services?

If yes, how satisfied were you with our services?

We received an average rating of

8.29
STARS
Out of 10 Stars

Individuals Entering the Workforce

This group of individuals includes new graduates whose primary status was working in the private and public sectors. This group may include individuals who entered the National Guard or reserves on a part-time basis.

What best describes your employment?

- Employed by a company in the private or public sector – **153 (90.5%)**
- Temporary Contract – **11 (6.5%)**
- Freelance – **4 (2.4%)**
- Entrepreneur – **1 (.6%)**

What category best describes your employer's industry?

- Agriculture, food, and natural resources (forestry, fishing, hunting) – **5 (3%)**
- Architecture and construction – **36 (21.3%)**
- Arts, audio/video technology, entertainment, recreation, and communications – **4 (2.4%)**
- Business management and administration – **5 (3%)**
- Education and training – **10 (5.9%)**
- Finance and Insurance – **2 (1.2%)**
- Government and public administration – **7 (4.1%)**
- Health science, healthcare – **45 (26.6%)**
- Hospitality and tourism – **2 (1.2%)**
- Human services, social assistance – **2 (1.2%)**
- Information technology – **6 (3.6%)**
- Law, public safety, corrections, and security – **16 (9.5%)**
- Manufacturing – **5 (3%)**
- Marketing – **3 (1.8%)**
- Science, technology, engineering, and mathematics – **16 (9.5%)**
- Transportation, distribution, and logistics – **5 (3%)**

How many hours will you be working and what is the modality of your job?

- Full time, hybrid – **14 (8.3%)**
- Part-time, hybrid – **2 (1.2%)**
- Full-time, in-person – **142 (84%)**
- Part-time, in-person – **7 (4.1%)**
- Full-time, remote – **4 (2.4%)**
- Part-time, remote – **0**

Is your position related to your degree?

- Highly related – **162 (53.1%)**
- Related – **46 (15.1%)**
- Somewhat related – **97 (31.8%)**
- Not related – **0**

Is your position related to your career interests?

- Highly related – **208 (68.2%)**
- Related – **55 (18%)**
- Somewhat related – **42 (13.8%)**
- Not related – **0**

Individuals Entering the Military

This group of individuals includes new graduates whose primary status was entering the military full-time, active duty to include Army, Navy, Air Force, Space Force, Marine Corps and Coast Guard. These numbers include both officer and enlisted ranks. Of the survey respondents, 136 (31.1%) indicated they are entering the military full-time.

Salary Data

We are committed to protecting the identities of the respondents of the survey. With that in mind, we averaged the reported salaries based upon academic college rather than major. **Note:** We only included base salaries and did not factor in signing bonuses. We also reported on the respondent's primary major if they completed a dual degree.

College of Liberal Arts (CoLA)

(Chinese, Communications, Criminal Justice, Education, English, French, German, History, International Studies, Philosophy, Political Science, Psychology, Sociology, Spanish, Studies of War & Peace)

Of the 94 respondents who graduated from the College of Liberal Arts who entered the private or public sectors, 89 (94.68%) indicated their starting salary ranges.

Salary Range	Military	Private/Public Sector	Total
\$20,000-25,000	3	5	8
\$25,000-30,000	3	1	4
\$30,000-35,000	4	6	10
\$35,000-40,000	6	6	12
\$40,000-45,000	18	9	27
\$45,000-50,000	5	7	12
\$50,000-55,000	3	2	5
\$55,000-60,000	4	1	5
\$60,000-65,000	3	1	4
\$65,000-70,000	1		1
\$70,000-75,000		1	1
Grand Total	50	39	89

Salary Data

College of Professional Schools (CoPS)

(Architecture, Accounting, Business Management, International Business, Computer Science, Computer Security & Information Assurance, General Engineering, Civil & Environmental Engineering, Electrical & Computer Engineering, Master of Architecture, Mechanical Engineering, Construction Management, Nursing, Nursing- Accelerated)

Of the 179 respondents who graduated from the College of Professional Schools who entered the private or public sectors, 171 (95.53%) indicated their starting salary ranges.

Salary Range	Military	Private/Public Sector	Total
20,000-25,000	4	4	8
25,000-30,000	2	1	3
30,000-35,000	2		2
35,000-40,000	7	2	9
40,000-45,000	21	8	29
45,000-50,000	10	10	20
50,000-55,000	4	16	20
55,000-60,000	3	13	16
60,000-65,000	4	14	18
65,000-70,000	3	13	16
70,000-75,000	1	13	14
75,000-80,000		6	6
80,000-85,000		10	10
Grand Total	61	110	171

Salary Data

College of Science & Mathematics (CoSM)

(Athletic Training, Biology, Biochemistry, Chemistry, Environmental Science, Exercise Science, Geology, Health Science, Mathematics, Neuroscience, Physical Education, Physics)

Of the 32 respondents who graduated from the College of Science & Mathematics who entered the private or public sectors, 31 (96.88%) indicated their starting salary ranges.

Salary Range	Military	Private/Public Sector	Total
20,000-25,000		3	3
25,000-30,000	2	6	8
30,000-35,000	1		1
35,000-40,000	2	1	3
40,000-45,000	3	4	7
45,000-50,000	3		3
50,000-55,000	2	1	3
55,000-60,000		1	1
60,000-65,000	2		2
Grand Total	15	16	31

Of the 169 (39.9%) individuals who indicated they were working, we have broken down their majors, companies, and titles.

Major	Company	Title
Accounting and Management	Armanino, LLC.	Audit Intern
Architecture	Gorman Richardson Lewis Architects, Inc.	Building Envelope Science Technician
Architecture	N/A	Intern Architect
Architecture	Right-Trak Design	Architectural Designer and Coordinator
Architecture	H. Hirshmanns Ltd.	Senior Drafter
Architecture	Centerline Architects	Architectural Designer
Architecture	Patrick Flynn	Architectural Intern
Architecture	Envision Architects	Project Designer
Architecture	CSArch	Architect intern I/ Building Designer
Architecture	Right-trak Design	Senior Architectural Planner
Architecture	WarrenStreet Architects	Architecture Designer
Architecture	SLR Architecture	Architect
Biology	Falls General Store	Associate
Biology	Newton-Wellesley Hospital	Medical Lab Assistant
Biology	State of Vermont Dept. of Fish & Wildlife	Environmental Technician 1
Biology	New England Reptile Distributors	Genetic Specialist
Civil Engineering	Barre City Fire Department	Firefighter/AEMT
Civil Engineering	DeWolfe Engineering Associates, PC	Structural Engineering Technician
Civil Engineering	DuBois and King Inc.	Entry Level Structural Bridge Engineer
Civil Engineering	MDOT	Civil Engineer
Civil Engineering	Stantec	Bridge Inspector
Civil Engineering	Primco Inc	Road Superintendent/ Estimator/Engineer
Civil Engineering	Dufresne Group	Engineering Technician
Civil Engineering	H&A	Engineer Technician
Civil Engineering	DDC Engineers	Design Engineer
Communications	High Point University	Admissions Counselor
Communications	Hearst Media	Production Assistant
Communications	N/A	N/A
Communications	Amy Woodbury Tease	Freelance Video Editor

Major	Company	Title
Computer Science	Naval Undersea Warfare Center, Division Newport	Computer Scientist
Computer Science	Global Partners LP	Oracle Support
Computer Security & Information Assurance	Jacobs	Computer Security Analyst
Computer Security & Information Assurance	Astrea	Equipment Maintenance Technician
Computer Security & Information Assurance	Department of Defense: MARCORSYSCOM	Computer Scientist
Computer Security & Information Assurance	Naval Research Laboratory	Computer Scientist
Computer Security & Information Assurance	Amazon	IT Support Engineering
Computer Security & Information Assurance	University of Vermont Medical Center	Computer Operations Analyst
Computer Security & Information Assurance	Self/ business	Business Owner
Computer Security & Information Assurance	SVBLEerink	Junior Cybersecurity Analyst
Computer Security & Information Assurance	State of New Hampshire	State Trooper

Major	Company	Title
Computer Security & Information Assurance	Autodesk	Security Engineer
Computer Security & Information Assurance/Computer Science	Federal Government	N/A
Computer Security & Information Assurance/Criminal Justice	Prefer not to say	Prefer not to say
Computer Security & Information Assurance/Political Science	US Navy, Office of Naval Intelligence	Intelligence Analyst
Construction Management	Consigli Construction	Field Engineer
Construction Management	Cianbro Corporation	Field Engineer
Construction Management	Remodeling Consultants	Design Consultant/ Sales Assistant
Construction Management	Iron Wood Heavy, LLC.	Assistant Project Manager
Construction Management	Great Falls Construction	Project Engineer
Construction Management	Kiewit Construction	Field/Office Engineer
Construction Management	Consigli Construction	Assistant Superintendent
Construction Management	Erland Construction	Field Supervisor
Construction Management	KE&G Construction	Field Engineer
Construction Management	Whiting Turner	Field Engineer
Construction Management	VT Tennis Surfacing	Crew Member
Construction Management	National Fuel	Operations Supervisor
Construction Management	Great Falls Construction	Project Engineer
Criminal Justice	Old Orchard Beach Police Dept	Patrolman
Criminal Justice	Old Orchard Beach PD	Summer Reserve Officer
Criminal Justice	Dover, NH PD	Police Officer
Criminal Justice	Skanska	Laborer
Criminal Justice	Concord, NH	Officer Candidate
Criminal Justice	Cocheco Country Club	Golf Cart service
Criminal Justice	FedEx Express	Courier
Criminal Justice	New Boston PD	Police officer
Criminal Justice	N/A	N/A
Criminal Justice	Montpelier Police Dept	Patrol Officer
Criminal Justice	KMK Property Management	Property Worker/ Landscape Laborer
Criminal Justice	Inform Diagnostics	Processing specialist
Criminal Justice	Alterra Mountain Company	Ski Instructor
Criminal Justice	Town of Hamden	Landscaper

Major	Company	Title
Criminal Justice	Harley Davidson	Salesman
Criminal Justice	Rehab Center	Employee
Criminal Justice	Valley Court Diversion Programs	NH Case Manager
Criminal Justice	Britt's Apple Orchard	Employee
Criminal Justice	Sermini and Sons	Employee
Criminal Justice	Atlantic International Technologies	Manager
Criminal Justice/Psychology	N/A	Behavior Technician
Criminal Justice	Hunter	Guard
Electrical & Computer Engineering	Department of the Navy	Electrical Engineering Intern
Electrical & Computer Engineering	Federal Aviation Administration	Electrical Engineer
Electrical & Computer Engineering	Custom Electronics	Electrical Engineer
Electro & Computer Engineering	Brunswick Corp (Pro Mariner)	Electrical Engineer I
Electro & Computer Engineering	Myself	Independent Contractor
Engineering	Husky Injection Molding	Production Designer
Engineering	US Government	Student Hire
Engineering	VT Agency of Transportation	Construction Inspector
Engineering	Turbocam International	Mechanical Engineer

Major	Company	Title
Environmental Science	Fall Mountain Regional School District	Para and Earth Science Teacher
Environmental Science	McDonalds	Fry Cook
Environmental Science	Nobis group	Staff Geologist / Engineer
Environmental Science	Huber	Environmental Health, Safety and Sustainability
Exercise Science	Snap Fitness	Personal Trainer Intern
Exercise Science	Snap Fitness	Personal Trainer
Health Science	San Diego Imperial Council	Aquatics Director
Health Science	DeVita Dialysis	Patient Care Technician
Health Science	Charles Leonard Steel	Welder
History	Tree Technologies Inc.	Climbing Apprentice
History and Political Science	Minnesota DFL	Field Organizer for the Minnesota DFL House Caucus
International Business	Lowe's	Cashier
International Business	The Heritage Foundation	Intern
International Business	GoTo	Business Development Representative
International Business	Sunriver Village Properties	Reservation Coordinator and Receptionist
International Studies	Go Au Pair	Au Pair
Management and Marketing	Make A Wish Vermont	Marketing and Wish Coordinator
Management	Appcast Inc.	Associate Premium Account Manager
Management	Ernst & Young	Business Analyst
Management	AUA Private Equity	Analysts
Management	DCG Capital	Project Manager
Management	Bozzuto	Mechanic
Master of Architecture	E4H	Project Coordinator I
Master of Architecture	Solid Roots Construction	Carpenter
Master of Architecture	RKB Architects	Architectural Draftsman
Master of Architecture	MCWB Architects	Architectural Designer
Mechanical Engineering	Lavoie Plumbing and Heating	Plumbing Apprentice
Mechanical Engineering	Myself	Social Media Manager
Mechanical Engineering	Northern Digital	Mechanical/Manufacturing Engineer
Mechanical Engineering	KEYENCE Corporation of America	Technical Sales Engineer
Mechanical Engineering	Timken Aerospace	Quality Engineer

Major	Company	Title
Neuroscience	Charlotte Mecklenberg Schools	Teacher
Neuroscience/Psychology	Centered Psychology	Neurofeedback Technician
Nursing	Carilion Clinic	Registered Nurse
Nursing	Rutland Regional Medical Center	Nurse
Nursing	Dartmouth-Hitchcock Medical Center	Nurse Resident
Nursing	CVMC	Floor Registered Nurse
Nursing	University of Washington Medical Center	Registered Nurse
Nursing	Central Vermont Medical Center	ICU Nurse
Nursing	Penn State Hershey Medical Center	Registered Nurse
Nursing	Porter	Registered Nurse
Nursing	Dartmouth-Hitchcock Medical Center	Registered Nurse
Nursing	Boston Children's Hospital	Registered Nurse in Pediatric Cardiac ICU
Nursing	Dartmouth-Hitchcock Medical Center	Registered Nurse

Major	Company	Title
Nursing	Dartmouth-Hitchcock Medical Center	Registered Nurse
Nursing	Trident Medical Center	Registered Nurse
Nursing	Central Vermont Medical Center	Registered Nurse
Nursing	UVM Medical Center	Registered Nurse
Nursing	UVM Medical Center	Registered Nurse
Nursing	Dartmouth-Hitchcock Medical Center	Nurse Resident
Nursing	Northern Counties Health Care	Started as MA. Will be RN.
Nursing	DHMC	Registered Nurse
Nursing	Lahey Hospital and Medical Center	Registered Nurse
Nursing	BAYADA Home Health	Pediatric Home Health Nurse
Nursing	DHMC	Nursing Student
Nursing	Spectrum	Registered Nurse
Nursing	Rowe Fire Department	EMS / Firefighter
Nursing	Methodist Children's Hospital	Registered Nurse
Nursing	UVM Medical Center	Registered Nurse
Nursing	VA	Nurse Residency Program
Nursing	UVM Medical Center	RN I
Nursing	UVM Medical Center	Register Nurse
Nursing	Mayo Clinic	Registered Nurse
Nursing	Mayo Clinic	Registered Nurse
Nursing	Camp Winockette	Director of Health Services
Nursing	Hartford Hospital	Nurse
Nursing	North Mountain Medical and Rehabilitation Center	RN
Nursing	Rutland Regional Medical Center	OR New Graduate Nurse
Physical Education	F45 Training	Coach and General Manager
Political Science	Vernon Township School District/ United States Soccer Federation	Substitute Teacher/ Soccer Referee
Political Science	Aroma Joe's	Barista
Political Science	Maine Republican Senate Committee	Campaign Manager, Field Staffer
Political Science	YMCA	Gym Coach
Psychology	Central Vermont Medical Center	Administrator
Psychology	N/A	Administrative Assistant
Psychology	Rescare	Direct Support Professional
Psychology	UVM Medical Center	Mental Health Tech
Psychology	North Carolina Department of Public Safety	Probation/Parole Officer

Major	Company	Title
Psychology and Elementary Education	White River Valley Supervisory Union	Kindergarten Teacher
Psychology	The Neurodevelopmental Institute of NH	Community Outreach Worker and Emergency Diversion Specialist
Studies of War & Peace	Family Business	Plumber

Rank your level of satisfaction with your current position.

305 respondents were asked to rank their level of satisfaction with their current position. This would include all students entering into the private/public sector and all students entering the military. It is assumed that students who were attending graduate school likely didn't respond to this question. 299 individuals responded.

CAREER & INTERNSHIP CENTER
at NORWICH UNIVERSITY

232 WISE CAMPUS CENTER • 485-2125 • careers@norwich.edu • norwich.edu/careers