1	DE ANZA COLLEGE	2,152	58	SOLANO COLLEGE	546
2	SANTA MONICA COLLEGE	2,132 2,083	59	COLLEGE OF SAN MATEO	528
3	ORANGE COAST COLLEGE	1,839	60	EVERGREEN VALLEY COLLEGE	515
4	DIABLO VALLEY COLLEGE	1,833	61	LOS MEDANOS COLLEGE	481
5	PASADENA CITY COLLEGE	1,769	62	HARTNELL COLLEGE	475
		-			
6	MOUNT SAN ANTONIO COLLEGE	1,757	63	FOLSOM LAKE COLLEGE ³	464
7	CITY COLLEGE OF SAN FRANCISCO	1,724	64	LOS ANGELES CITY COLLEGE	462
8	EL CAMINO COLLEGE	1,609	65	LOS ANGELES HARBOR COLLEGE	424
9	FULLERTON COLLEGE	1,458	66	SAN BERNARDINO VALLEY COLLEGE	399
	PALOMAR COLLEGE	1,327	67	SHASTA COLLEGE	392
	AMERICAN RIVER COLLEGE	1,314	68	MISSION COLLEGE	388
	LOS ANGELES PIERCE COLLEGE	1,270	69	COLLEGE OF THE DESERT	382
13	SIERRA COLLEGE	1,257	70	ALLAN HANCOCK COLLEGE	381
14	FRESNO CITY COLLEGE MOORPARK COLLEGE	1,237	71	SAN DIEGO MIRAMAR COLLEGE	378
		1,233	72	LANEY COLLEGE	374
	SADDLEBACK COLLEGE	1,202	73	SAN JOSE CITY COLLEGE	370
17	SANTA ROSA JUNIOR COLLEGE	1,181	74	MONTEREY PENINSULA COLLEGE	363
	EAST LOS ANGELES COLLEGE		75	SAN DIEGO CITY COLLEGE	348
	SACRAMENTO CITY COLLEGE	1,095	76	NAPA VALLEY COLLEGE	334
	GLENDALE COLLEGE	1,080	77	LOS ANGELES MISSION COLLEGE	332
	CERRITOS COLLEGE	1,060	78	VICTOR VALLEY COLLEGE	331
	RIVERSIDE COLLEGE	1,038	79	IMPERIAL VALLEY COLLEGE	320
	LONG BEACH CITY COLLEGE	1,026	80	BERKELEY CITY COLLEGE ¹	301
	SANTA BARBARA CITY COLLEGE	1,023	81	CONTRA COSTA COLLEGE	301
25	MIRACOSTA COLLEGE	1,001	82	YUBA COLLEGE	299
26	SAN DIEGO MESA COLLEGE	1,000	83	CUYAMACA COLLEGE	291
	CYPRESS COLLEGE	926	84	OXNARD COLLEGE	288
	IRVINE VALLEY COLLEGE	923	85	GAVILLAN COLLEGE	284
	BUTTE COLLEGE	894	86	COLLEGE OF MARIN ²	264
	MODESTO JUNIOR COLLEGE	894	87	CRAFTON HILLS COLLEGE	255
	CHAFFEY COLLEGE	889	88	COLLEGE OF THE REDWOODS	244
	SAN JOAQUIN DELTA COLLEGE		89	NORCO COLLEGE	244
	GOLDEN WEST COLLEGE	860	90	COLLEGE OF ALAMEDA	221
	COLLEGE OF THE CANYONS	832	91	WEST LOS ANGELES COLLEGE	202
	GROSSMONT COLLEGE	830	92	CANADA COLLEGE	184
	REEDLEY COLLEGE	817	93	WOODLAND COLLEGE	181
	FOOTHILL COLLEGE	811	94	LOS ANGELES TRADE-TECH COLLEGE	168
	SANTA ANA COLLEGE	777	95	MERRITT COLLEGE	159
	LOS ANGELES VALLEY COLLEGE	747	96	PORTERVILLE COLLEGE	144
	VENTURA COLLEGE	734	97	TAFT COLLEGE	136
	COSUMNES RIVER COLLEGE	720		LOS ANGELES SOUTHWEST COLLEGE	133
	OHLONE COLLEGE	697	99		124
	SOUTHWEST COLLEGE	695		WEST HILLS COLLEGE LEMOORE	124
	CITRUS COLLEGE	691		MENDOCINO COLLEGE	114
	CABRILLO COLLEGE	686		COLUMBIA COLLEGE	107
	CHABOT COLLEGE	657		COASTLINE COLLEGE	102
	WEST VALLEY COLLEGE	654		WEST HILLS COLLEGE COALINGA	96
	BAKERSFIELD COLLEGE	635		CERRO COSO COLLEGE	68
	CUESTA COLLEGE	634		BARSTOW COLLEGE	49
	SANTIAGO CANYON COLLEGE	594		LAKE TAHOE COMMUNITY COLLEGE	48
	SKYLINE COLLEGE	579		FEATHER RIVER COLLEGE	46
	MERCED COLLEGE	576		COLLEGE OF THE SISKIYOUS	45
	COLLEGE OF THE SEQUOIAS	566		COMPTON COMM. ED. CENTER	38
	RIO HONDO COLEGE	566		COOPER MOUNTAIN COLLEGE	38
	ANTELOPE VALLEY COLLEGE	561		LASSEN COLLEGE	18
	LAS POSITAS COLLEGE	561	113	PALO VERDE COLLEGE	17
	MOUNT SAN JACINTO COLLEGE ey City College includes totals for North Peralt	561			

Berkeley City College includes totals for North Perall

*College of Marin includes totals for Indian Valle

*Folsom Lake College includes totals from Placerville/El Dorar

4San Diego City College includes totals from Placerville/El Dorar

4San Diego City College includes total for Can Diego Community Colleege Cen