

**California Community College Total Combined Transfers by Campus to California State University and University of California
Year 2014 - 2015**

1	SANTA MONICA COLLEGE	2,269
2	DE ANZA COLLEGE	2,135
3	PASADENA CITY COLLEGE	1,912
4	ORANGE COAST COLLEGE	1,868
5	MOUNT SAN ANTONIO COLLEGE	1,804
6	DIABLO VALLEY COLLEGE	1,781
7	CITY COLLEGE OF SAN FRANCISCO	1,647
8	EL CAMINO COLLEGE	1,468
9	FULLERTON COLLEGE	1,449
10	PALOMAR COLLEGE	1,447
11	LOS ANGELES PIERCE COLLEGE	1,338
12	EAST LOS ANGELES COLLEGE	1,255
13	MOORPARK COLLEGE	1,237
14	GLENDALE COLLEGE	1,236
15	AMERICAN RIVER COLLEGE	1,168
16	SADDLEBACK COLLEGE	1,145
17	FRESNO CITY COLLEGE	1,129
18	SIERRA COLLEGE	1,112
19	SANTA BARBARA CITY COLLEGE	1,102
20	IRVINE VALLEY COLLEGE	1,042
21	LONG BEACH CITY COLLEGE	1,039
22	CERRITOS COLLEGE	1,037
23	CHAFFEY COLLEGE	1,025
24	SANTA ROSA JUNIOR COLLEGE	1,010
25	SAN DIEGO MESA COLLEGE	966
26	RIVERSIDE COLLEGE	965
27	MIRACOSTA COLLEGE	954
28	COLLEGE OF THE CANYONS	951
29	SACRAMENTO CITY COLLEGE	924
30	GOLDEN WEST COLLEGE	907
31	GROSSMONT COLLEGE	895
32	CYPRESS COLLEGE	894
33	SAN JOAQUIN DELTA COLLEGE	878
34	MODESTO JUNIOR COLLEGE	875
35	SANTA ANA COLLEGE	863
36	VENTURA COLLEGE	856
37	BAKERSFIELD COLLEGE	842
38	LOS ANGELES VALLEY COLLEGE	839
39	CITRUS COLLEGE	824
40	REEDLEY COLLEGE	822
41	BUTTE COLLEGE	757
42	FOOTHILL COLLEGE	747
43	SOUTHWEST COLLEGE	704
44	CHABOT COLLEGE	702
45	SANTIAGO CANYON COLLEGE	671
46	RIO HONDO COLLEGE	664
47	OHLONE COLLEGE	653
48	LOS ANGELES CITY COLLEGE	634
49	CABRILLO COLLEGE	626
50	ANTELOPE VALLEY COLLEGE	611
51	LAS POSITAS COLLEGE	609
52	WEST VALLEY COLLEGE	598
53	CUESTA COLLEGE	576
54	COLLEGE OF THE SEQUOIAS	560
55	MERCED COLLEGE	543
56	MOUNT SAN JACINTO COLLEGE	535
57	HARTNELL COLLEGE	530

58	EVERGREEN VALLEY COLLEGE	523
59	LOS ANGELES HARBOR COLLEGE	509
60	SKYLINE COLLEGE	508
61	COLLEGE OF SAN MATEO	488
62	SOLANO COLLEGE	476
63	LOS MEDANOS COLLEGE	448
64	COLLEGE OF THE DESERT	434
65	SAN BERNARDINO VALLEY COLLEGE	425
66	FOLSOM LAKE COLLEGE	414
67	LOS ANGELES MISSION COLLEGE	406
68	SAN DIEGO CITY COLLEGE	401
69	IMPERIAL VALLEY COLLEGE	399
70	MISSION COLLEGE	388
71	MONTEREY PENINSULA COLLEGE	371
72	ALLAN HANCOCK COLLEGE	369
73	SHASTA COLLEGE	365
74	LANEY COLLEGE	363
75	SAN JOSE CITY COLLEGE	349
76	SAN DIEGO MIRAMAR COLLEGE	348
77	VICTOR VALLEY COLLEGE	343
78	NAPA VALLEY COLLEGE	332
79	NORCO COLLEGE	322
80	CONTRA COSTA COLLEGE	309
81	CRAFTON HILLS COLLEGE	302
82	CUYAMACA COLLEGE	302
83	WEST LOS ANGELES COLLEGE	298
84	BERKELEY CITY COLLEGE	288
85	GAVILLAN COLLEGE	274
86	OXNARD COLLEGE	272
87	YUBA COLLEGE	271
88	LOS ANGELES TRADE-TECH COLLEGE	223
89	CANADA COLLEGE	212
90	COLLEGE OF MARIN	204
91	COLLEGE OF THE REDWOODS	202
92	COLLEGE OF ALAMEDA	193
93	LOS ANGELES SOUTHWEST COLLEGE	178
94	MORENO VALLEY COLLEGE	162
95	PORTERVILLE COLLEGE	153
96	TAFT COLLEGE	151
97	WOODLAND COLLEGE	148
98	WEST HILLS COLLEGE LEMOORE	144
99	COASTLINE COLLEGE	133
100	MERRITT COLLEGE	116
101	MENDOCINO COLLEGE	113
102	COLUMBIA COLLEGE	105
103	WEST HILLS COLLEGE COALINGA	90
104	COSUMNES RIVER COLLEGE	66
105	CERRO COSO COLLEGE	61
106	LAKE TAHOE COMMUNITY COLLEGE	60
107	BARSTOW COLLEGE	51
108	COOPER MOUNTAIN COLLEGE	44
109	FEATHER RIVER COLLEGE	44
110	COMPTON CENTER, EL CAMINO COLLEGE	42
111	COLLEGE OF THE SISKIYOU	21
112	LASSEN COLLEGE	20
113	PALO VERDE COLLEGE	14