

IMAGINE | DESIGN | BUILD

inclusive environments that enrich the human experience

JKAE
architecture + interiors + engineering

I hear and I forget.
I see and I remember.
I do and I understand.

- Confucius

At JK Architecture Engineering, we believe that students are our future, and hands-on learning is the foundation of their success. Our passion is to design cutting-edge facilities that will help our learners excel in college and throughout their careers.

We view our evolving learning environments as an integration of education, architecture, technology, and sustainability. As innovators in the Career Technical Education industry, we have experienced first-hand how students greatly benefit from the real-life and project-based training and mentorship they receive in the facilities we design.

INVESTING IN
OUR
FUTURE
LEADERS

81%

% high school drop outs who
report real-world learning
opportunities would have
kept them in school

16

CTE Career Clusters

79

Pathways within
CTE Career Clusters

95%

Average high school
graduation rate for
students concentrating
in CTE programs

80%

% students who said CTE
classes helped them “know
where they were headed”

OVER 50M

job openings for CTE
graduates in the
last decade

real-life EXPERIENCES

“ The new Auto Tech site is a **huge opportunity** for our students, our community - and not just Solano County. We're already seeing people coming from everywhere. A lot are relocating here to take our program.

- Paul Hidy, Professor
Solano Community College District

”

SOLANO COMMUNITY COLLEGE
Automotive Technology Center

Career Technology Sector:

Transportation

Energy & Utilities

LEARN BY DOING

BUTTE COMMUNITY COLLEGE

Welding & Manufacturing Facility

Career Technology Sector:

- Building Trades & Construction
- Energy & Utilities
- Manufacturing & Product Development

HARTNELL COLLEGE

Alisal Technical Training Building

Career Technology Sector:

- Building Trades & Construction
- Agriculture & Natural Resources

RIO AMERICANO HIGH SCHOOL

CTE Classroom Building

Career Technology Sector:

- Building Trades & Construction
- Health Science & Medical Technology

“

I am allowed to **innovate** and **create**. The work from the classroom can be applied out in the community to find ways to make improvements and enhance our region.

- **Allesandra**, Student at Hartnell College

COLLABORATIVE work environments

SIERRA COLLEGE
Digital Media Labs

Career Technology Sector:

- Information Technology
- Business & Finance

SIERRA COLLEGE
Public Safety Training Center

Career Technology Sector:

- Public Services

SAN DIEGO COMMUNITY COLLEGE
Miramar Student Center

Career Technology Sector:

- Hospitality & Tourism

“”

I appreciate the **experience, capability,** and **knowledge** that JK Architecture Engineering has provided. I would not hesitate to recommend JKAE to your District or organization if you need an experienced architecture team that demonstrates leadership and provides **proven results.**

*Damon Felice, Hartnell College
Former Construction Manager*

CAREER TECHNOLOGY EDUCATION

MOTIVATES STUDENTS

SACRAMENTO CITY COLLEGE
Performing Arts Center

Career Technology Sector:

 Arts, Media & Entertainment

W.C. OVERFELT HIGH SCHOOL
Music, Arts & Administration Building

Career Technology Sector:

 Arts, Media & Entertainment

ASHLAND YOUTH CENTER
Theater Facility

Career Technology Sector:

 Arts, Media & Entertainment

hands on LEARNING LABS

MERRITT COLLEGE

Barbara Lee Science & Allied Health Center

The programs and course offerings at Merritt College give students the opportunity to learn the modern technologies, skilled trades, and applied sciences that are most likely to lead to high-demand employment. Their hands-on learning experiences with industry-specific technology, tools, and equipment prepare them for jobs in growth industries now and in the future.

Career Technology Sector:

Health Science & Medical Technology

The team was **passionate** about the project from the first pre-construction meeting to the final close-out. The college will long appreciate their **attention to detail** and **commitment** to making this a **world-class** facility.

- Gary Banks, Facilities Project Manager

Peralta Community College District

IMAGINE
DESIGN
CREATE

Derek Labrecque

Partner/Owner

CA Architect 30650

NV Architect 7308

derek@jkaedesign.com

Chris Vicencio

Partner/Owner

CA Architect 26985

NV Architect 7836

chris@jkaedesign.com

Auburn | San Jose | Truckee-Tahoe | Reno
www.jkaedesign.com

**PARTNER
WITH US**

How can we help support
your **CTE** needs?

JKAE

architecture + interiors + engineering