

New Programs & Activities

CENTER FOR LEGAL STUDIES

Skyline College seeks to offer innovative opportunities for students to gain relevant knowledge and occupational competencies, network with legal professionals, and continue their legal education via transfer and enrollment in graduate programs.

Contact: Jesse Raskin
raskinj@smccd.edu or (650) 738-7103

BAY AREA ENTREPRENEUR CENTER (BAEC)

The new Bay Area Entrepreneur Center (BAEC) of Skyline College is a business incubator/accelerator and innovative resource center offering aspiring Bay Area entrepreneurs the information, access and support to grow their current business or business idea.

Contact: Richard Soyombo
soyombo@smccd.edu or (650) 738-7099

ENERGY SYSTEMS TECHNOLOGY MANAGEMENT

In response to a growing demand for a “green workforce” Skyline College developed new programs in energy efficiency and an innovative model home instructional lab. The new Solar and Building Science Learning Center provides opportunities for experiential learning and expanded community partnerships.

Contact: Ray Hernandez
hernandezr@smccd.edu or (650) 738-4354

CENTER FOR INNOVATIVE PRACTICES THROUGH HIP HOP EDUCATION & RESEARCH

The Center for Innovative Practices through Hip Hop Education & Research (CIPHER) aims to promote best practices, collaboration and research to enhance educational access and opportunities to the Skyline College community, supporting the College's vision of inspiring and empowering a global and diverse community of learners.

Contact: Nate Nevado
nevadon@smccd.edu or (650) 738-4388

COLLEGE LECTURE SERIES

The purpose of the College Lecture Series is to continue to raise the consciousness of the campus community and provide increased opportunities for campus dialogue. The goal is to continue developing and expanding the Series in its third year of funding.

Contact: Amory Cariadus
cariadusa@smccd.edu or (650) 738-4334

EDUCATION ABROAD PASSPORT TO THE WORLD

This project will educate the Skyline College community of resources and opportunities and provide for 50 Skyline College Community members to receive a stipend to get their US Passport.

**Contact: Richard Soyombo and Pcyeta Stroud
soyombo@smccd.edu (650) 738-7099 or
stroudp@smccd.edu (650) 738-7097**

YEP-GLOBAL & SOCIAL ENTREPRENEUR- SHIP PROJECT

This project will allow the Youth Entrepreneurship Program to further expand, and offer assistance to students interested in starting non-profit businesses and business that are socially and environmentally responsible.

Contact: Pcyeta Stroud
stroudp@smccd.edu or (650) 738-7097