

California Community College Transfers by Campus to California State University System
Year 2009-2010

1	EL CAMINO COLLEGE	871	57	SAN DIEGO CITY COLLEGE	272
2	ORANGE COAST COLLEGE	860	58	CABRILLO COLLEGE	262
3	DE ANZA COLLEGE	843	59	SAN DIEGO MIRAMAR COLLEGE	261
4	LONG BEACH CITY COLLEGE	813	60	IRVINE VALLEY COLLEGE	259
5	PASADENA CITY COLLEGE	808	61	MERCED COLLEGE	259
6	DIABLO VALLEY COLLEGE	782	62	COLLEGE OF THE DESERT	256
7	SANTA MONICA COLLEGE	780	63	COLLEGE OF SAN MATEO	242
8	GROSSMONT COLLEGE	764	64	FOLSOM LAKE COLLEGE ³	229
9	MOUNT SAN ANTONIO COLLEGE	759	65	SKYLINE COLLEGE	229
10	FULLERTON COLLEGE	756	66	HARTNELL COLLEGE	228
11	PALOMAR COLLEGE	754	67	FOOTHILL COLLEGE	227
12	BAKERSFIELD COLLEGE	746	68	ALLAN HANCOCK COLLEGE	224
13	SAN DIEGO MESA COLLEGE	727	69	SAN BERNARDINO VALLEY COLLEGE	224
14	SIERRA COLLEGE	724	70	YUBA COLLEGE	224
15	LOS ANGELES PIERCE COLLEGE	723	71	IMPERIAL VALLEY COLLEGE	223
16	MOORPARK COLLEGE	706	72	LOS ANGELES VALLEY COLLEGE	216
17	RIVERSIDE COLLEGE	649	73	SAN JOSE CITY COLLEGE	197
18	BUTTE COLLEGE	648	74	CUYAMACA COLLEGE	196
19	CITY COLLEGE OF SAN FRANCISCO	648	75	LOS MEDANOS COLLEGE	195
20	FRESNO CITY COLLEGE	644	76	VICTOR VALLEY COLLEGE	190
21	AMERICAN RIVER COLLEGE	615	77	MISSION COLLEGE	188
22	SAN JOAQUIN DELTA COLLEGE	601	78	COLLEGE OF THE REDWOODS	187
23	CERRITOS COLLEGE	594	79	LOS ANGELES MISSION COLLEGE	176
24	SANTA ROSA JUNIOR COLLEGE	581	80	CONTRA COSTA COLLEGE	175
25	SOUTHWESTERN COLLEGE	576	81	LANEY COLLEGE	170
26	SADDLEBACK COLLEGE	551	82	CRAFTON HILLS COLLEGE	163
27	MODESTO JUNIOR COLLEGE	530	83	NAPA VALLEY COLLEGE	155
28	CUESTA COLLEGE	518	84	OXNARD COLLEGE	152
29	CHAFFEY COLLEGE	513	85	WEST LOS ANGELES COLLEGE	141
30	GLENDALE COLLEGE	512	86	MONTEREY PENINSULA COLLEGE	135
31	SACRAMENTO CITY COLLEGE	498	87	LOS ANGELES SOUTHWEST COLLEGE	133
32	EAST LOS ANGELES COLLEGE	463	88	LOS ANGELES TRADE-TECH COLLEGE	123
33	ANTELOPE VALLEY COLLEGE	461	89	GAVILLAN COLLEGE	118
34	COLLEGE OF THE CANYONS	459	90	COLLEGE OF ALAMEDA	91
35	VENTURA COLLEGE	444	91	PORTERVILLE COLLEGE	87
36	GOLDEN WEST COLLEGE	432	92	COLLEGE OF MARIN ²	83
37	CYPRESS COLLEGE	418	93	WEST HILLS COLLEGE COALINGA	78
38	MIRACOSTA COLLEGE	395	94	MERRITT COLLEGE	76
39	CHABOT COLLEGE	379	95	BERKELEY CITY COLLEGE ¹	75
40	CITRUS COLLEGE	379	96	MENDOCINO COLLEGE	72
41	REEDLEY COLLEGE	365	97	TAFT COLLEGE	71
42	SANTA ANA COLLEGE	363	98	CANADA COLLEGE	67
43	SANTA BARBARA CITY COLLEGE	351	99	COMPTON COMM. ED. CENTER	52
44	WEST VALLEY COLLEGE	328	100	COLUMBIA COLLEGE	50
45	LAS POSITAS COLLEGE	317	101	COASTLINE COLLEGE	48
46	COSUMNES RIVER COLLEGE	310	102	CERRO COSO COLLEGE	44
47	OHLONE COLLEGE	306	103	LAKE TAHOE COMMUNITY COLLEGE	36
48	LOS ANGELES HARBOR COLLEGE	302	104	COLLEGE OF THE SISKIYOU	33
49	SHASTA COLLEGE	302	105	WEST HILLS COLLEGE LEMOORE	30
50	LOS ANGELES CITY COLLEGE	300	106	LASSEN COLLEGE	29
51	MOUNT SAN JACINTO COLLEGE	293	107	BARSTOW COLLEGE	24
52	RIO HONDO COLLEGE	292	108	COOPER MOUNTAIN COLLEGE	24
53	EVERGREEN VALLEY COLLEGE	290	109	FEATHER RIVER COLLEGE	24
54	SOLANO COLLEGE	289	110	PALO VERDE COLLEGE	7
55	SANTIAGO CANYON COLLEGE	285	111	WOODLAND COLLEGE	4
56	COLLEGE OF THE SEQUOIAS	276			

¹Berkeley City College includes totals for North Peralta.

²College of Marin includes totals for Indian Valley.

³Folsom Lake College includes totals for Placerville/EI Dorado.