California State University, California Community College Transfers by Campus Year 2011-2012

			_			
1	ORANGE COAST COLLEGE DE ANZA COLLEGE PASADENA CITY COLLEGE FULLERTON COLLEGE	1,424		58	SOLANO COLLEGE SKYLINE COLLEGE HARTNELL COLLEGE SHASTA COLLEGE COLLEGE OF SAN MATEO	377
2	DE ANZA COLLEGE	1,342	ł	59	SKYLINE COLLEGE	373
3	PASADENA CITY COLLEGE	1,225		60	HARTNELL COLLEGE	365
4	FULLERTON COLLEGE	1,218		61	SHASTA COLLEGE	352
5	MOUNT SAN ANTONIO COLLEGE	1,180		62	COLLEGE OF SAN MATEO	339
6	SANTA MONICA COLLEGE	1,100				
7	CITY COLLEGE OF SAN FRANCISCO	1 089		64	COLLEGE OF THE DESERT	337
8	FRESNO CITY COLLEGE	1.053		65	FOLSOM LAKE COLLEGE [°]	325
9	EL CAMINO COLLEGE	1.047		66	LOS MEDANOS COLLEGE	324
10	RIVERSIDE COLLEGE	1.026		67	LOS ANGELES HARBOR COLLEGE	321
11	FRESNO CITY COLLEGE EL CAMINO COLLEGE RIVERSIDE COLLEGE DIABLO VALLEY COLLEGE	955		68	SAN JOSE CITY COLLEGE	303
12	LOS ANGELES PIERCE COLLEGE	927		69	FOOTHILL COLLEGE	302
13	LOS ANGELES PIERCE COLLEGE MOORPARK COLLEGE SIERRA COLLEGE AMERICAN RIVER COLLEGE PALOMAR COLLEGE SADDLEBACK COLLEGE	918	·	70	SAN BERNARDINO VALLEY COLLEGE COLLEGE OF THE DESERT FOLSOM LAKE COLLEGE" LOS MEDANOS COLLEGE LOS ANGELES HARBOR COLLEGE SAN JOSE CITY COLLEGE FOOTHILL COLLEGE VICTOR VALLEY COLLEGE ALLAN HANCOCK COLLEGE LOS ANGELES MISSION COLLEGE MONTEREY PENINSULA COLLEGE MISSION COLLEGE CRAFTON HILLS COLLEGE	298
14	SIERRA COLLEGE	900	ŀ	71	ALLAN HANCOCK COLLEGE	280
15	AMERICAN RIVER COLLEGE	883		72	LOS ANGELES MISSION COLLEGE	276
16	PALOMAR COLLEGE	848		73	MONTEREY PENINSULA COLLEGE	272
17	SADDI EBACK COLLEGE	807	ŀ	74	MISSION COLLEGE	270
18	SANTA ROSA JUNIOR COLLEGE	801		75		263
				76		256
20	EAST LOS ANGELES COLLEGE	784		77		256
20	BAKERSEIELD COLLEGE	783		78 78		245
21		763		70		235
22		743		80		233
23		738		00 Q1		234
24		732		01 02		230
20		702		02		213
20	SAN JOAQUIN DELTA COLLEGE EAST LOS ANGELES COLLEGE BAKERSFIELD COLLEGE LONG BEACH CITY COLLEGE MODESTO JUNIOR COLLEGE GLENDALE COLLEGE CHAFFEY COLLEGE COLLEGE OF THE CANYONS BUTTE COLLEGE CERRITOS COLLEGE SACRAMENTO CITY COLLEGE CYPRESS COLLEGE REEDLEY COLLEGE GOLDEN WEST COLLEGE SANTA ANA COLLEGE LOS ANGELES VALLEY COLLEGE CITRUS COLLEGE CUESTA COLLEGE SANTA BARBARA CITY COLLEGE	696		03 01	MONTEREY PENINSULA COLLEGE MISSION COLLEGE CRAFTON HILLS COLLEGE IMPERIAL VALLEY COLLEGE LANEY COLLEGE YUBA COLLEGE OXNARD COLLEGE SAN DIEGO CITY COLLEGE COLLEGE OF THE REDWOODS NAPA VALLEY COLLEGE CONTRA COSTA COLLEGE GAVILLAN COLLEGE	213
21		696		85	GAVILLAN COLLEGE WEST LOS ANGELES COLLEGE	179
20		683		86	COLLEGE OF ALAMEDA	179
29		682		00		450
21		652		88	SAN DIEGO MIRAMAR COLLEGE BERKELEY CITY COLLEGE CUYAMACA COLLEGE COLLEGE OF MARIN MERRITT COLLEGE WEST HILLS COLLEGE LEMOORE CANADA COLLEGE	150
22		625		89		141
22		611		89 90		141
24		600		90 91		121
25		590		91 92	MERRITT COLLEGE	118
20		590 537		92 93		118
30		537 534		93	CANADA COLLEGE	110
31	CUESTA CULLEGE	534		94 05	LOS ANGELES SOUTHWEST COLLEGE	114
	CHABOT COLLEGE	511		96	PORTERVILLE COLLEGE	110
	SAN DIEGO MESA COLLEGE ANTELOPE VALLEY COLLEGE	495 476		97		104
				98		90 70
	GROSSMONT COLLEGE	475			WOODLAND COLLEGE	79 75
	COLLEGE OF THE SEQUOIAS	469			COASTLINE COLLEGE	75
	COSUMNES RIVER COLLEGE	469			CERRO COSO COLLEGE	63
	WEST VALLEY COLLEGE	469			WEST HILLS COLLEGE COALINGA	62
	CABRILLO COLLEGE	458				61
	MIRACOSTA COLLEGE	457			LAKE TAHOE COMMUNITY COLLEGE	53
	EVERGREEN VALLEY COLLEGE	453			COPPER MOUNTAIN COLLEGE	37
	MERCED COLLEGE	448			BARSTOW COLLEGE	35
		447			COLLEGE OF THE SISKIYOUS	35
	SOUTHWEST COLLEGE	446			FEATHER RIVER COLLEGE	32
	SANTIAGO CANYON COLLEGE	438			SAN FRANCISCO CMTY COLLEGE SYSTM	29
	RIO HONDO COLEGE	434			COMPTON COMM. ED. CENTER	25
	LOS ANGELES CITY COLLEGE	409			LASSEN COLLEGE	17
	LAS POSITAS COLLEGE	404			PALO VERDE COLLEGE	12
	OHLONE COLLEGE	399			MORENO VALLEY COLLEGE	8
57	MOUNT SAN JACINTO COLLEGE	395		114	SAN DIEGO CMTY COLLEGE CENTER	7