

Contact: Pamela Malone
For Anthem Career College
901.432.3812
pmalone@anthem.edu

ANTHEM CAREER COLLEGE TO HOST ALUMNI MEETING FEB. 14

Memphis, Tenn., February 9, 2012—Anthem Career College in Memphis will be holding its first-ever Alumni Association meeting next Tuesday, February 14, from 3 to 5 p.m. at its campus located at 5865 Shelby Oaks Circle, near the I40 Sycamore View Road exit.

“We have had several inquiries from our graduates about organizing an Alumni Association,” says Anthem’s Career Services Director Pamela Malone. “We are so pleased to take this step and offer another service to our alumni. And of course we look forward to reconnecting with them and meeting their employers as well.”

There is no cost to join the Alumni Association, Malone says, and she is encouraging alumni to invite their organization’s office manager, human resources director, or other staff involved in hiring personnel. “We welcome our graduates’ employers to join the Alumni Association as well and use our Career Services Department to identify qualified students for Externships and employment.”

Alumni benefits include:

- **Networking.** “Meeting with fellow Anthem graduates is a great and enjoyable way to stay on top of local opportunities,” Malone says.
- **Access to Anthem Resources.** All Anthem graduates can continue to use the College’s Career Services Department and take advantage of opportunities to retrain or refresh their skills, Malone says, but those who join the Alumni Association will be able to meet with instructors and Career Services staff on a regular basis. “We [Career Services] and Anthem instructors are pretty well-connected with local employers,” she notes.
- **Benefits to Employers.** “Who doesn’t want to help their own employer identify qualified candidates for employment?” Malone asks. “Inviting your employer to join your alumni group is a great way to show that you care about the organization.”

Anthem alumni are encouraged to RSVP to Malone directly at 901.432.3812 or with the Anthem Alumni Hotline at 901.432.3822.

Anthem Career College provides career-oriented training and education to help students compete effectively for entry-level positions in healthcare, business and paralegal fields.

Students can earn Diplomas or Associate of Applied Science degrees in Limited Scope X-Ray Technician, Medical Assistant, or Medical Billing & Coding. A fast-growing Pharmacy Technician program leads to a Diploma.

Anthem Career College also offers programs in Business Management and Paralegal that lead to the associate degree.

For more information, visit anthem.edu/memphis-tennessee.

About Anthem Career College

Originally established in 2003, Anthem Career College-Memphis is part of Anthem Education, a Phoenix, Arizona-based family of schools and colleges that provides career-focused training and education programs at 23 accredited institutions in 15 states as well as online. The Anthem Education family of schools includes Anthem College, Anthem College Online, Anthem Career College, Anthem Institute, Morrison University, and The Bryman School of Arizona. For more information, visit <http://anthem.edu>.

For more information about our graduation rates, the median debt of students who completed the program, and other important information, please visit our website at www.anthem.edu/disclosures.