

- | | | | |
|------------------------|-------------------------|----------------------------|----------------------------|
| 1 Allan Hancock Joint | 13 Copper Mountain | 24 Lake Tahoe | 44 Redwoods |
| 2 Antelope Valley | 14 Desert | 25 Lassen | 45 Rio Hondo |
| 3 Barstow | 15 El Camino | 26 Long Beach | 46 Riverside |
| 4 Butte - Glenn | 16 Feather River | 27 Los Angeles | 47 San Bernardino |
| 5 Cabrillo | 17 Foothill - DeAnza | East LA College | Crafton Hills College |
| 6 Cerritos | DeAnza College | LA City College | San Bernardino Vly College |
| 7 Chabot - Las Positas | Foothill College | LA Harbor College | 48 San Diego |
| Chabot College | 18 Gavilan | LA Mission College | San Diego City Collge |
| Las Positas College | 19 Glendale | LA Pierce College | San Diego Mesa College |
| 8 Chaffey | 20 Grossmont - Cuyamaca | LA Southwest College | San Diego Miramar College |
| 9 Citrus | Cuyamaca College | LA Trade Technical College | 49 San Francisco |
| 10 Coast | Grossmont College | LA Valley College | City College of S.F. |
| Coastline CC | 21 Hartnell | West LA College | 50 San Joaquin Delta |
| Golden West College | 22 Imperial | 28 Los Rios | 51 San Jose/Evergreen |
| Orange Coast College | 23 Kern | American River College | Evergreen Valley College |
| 11 Compton | Bakersfield College | Cosumnes River College | San Jose City College |
| 12 Contra Costa | Cerro Coso College | Folsom Lake College | 52 San Luis Obispo County |
| Contra Costa College | Porterville College | Sacramento City College | Cuesta College |
| Diablo Valley College | | | 53 San Mateo |
| Los Medanos College | | | Canada College |

- | | |
|-------------------------|------------------------------|
| 29 Marin | 54 Santa Barbara |
| 30 Mendocino - Lake | 55 Santa Clarita |
| 31 Merced | College of the Canyons |
| 32 MiraCosta | 56 Santa Monica |
| 33 Monterey Peninsula | 57 Sequoias |
| 34 Mt. San Antonio | 58 Shasta - Tehama - Trinity |
| 35 Mt. San Jacinto | 59 Sierra Joint |
| 36 Napa Valley | 60 Siskiyou Joint |
| 37 North Orange County | 61 Solano County |
| Cypress College | 62 Sonoma County |
| Fullerton College | Santa Rosa Junior College |
| 38 Ohlone | 63 South Orange County |
| 39 Palo Verde | Irvine Valley College |
| 40 Palomar | Saddleback College |
| 41 Pasadena Area | 64 Southwestern |
| 42 Peralta | 65 State Center |
| Berkeley City College | Fresno City College |
| College of Alameda | Reedley College |
| Laney College | 66 Ventura County |
| Merritt College | Moorpark College |
| 43 Rancho Santiago | Oxnard College |
| Santa Ana College | Ventura College |
| Santiago Canyon College | 67 Victor Valley |
| | 68 West Hills |
| | 69 West Kern |
| | Taft College |
| | 70 West Valley - Mission |
| | Mission College |
| | West Valley College |
| | 71 Yosemite |
| | Columbia College |
| | Modesto Junior College |
| | 72 Yuba |
| | Woodland Community College |
| | Yuba College |