For the example below we have one big table. Put the table in normalized form.

SID = Student ID, S_Name= Student Name,

CID = Course ID, C_Name = Course Name, Grade = Student's Grade in Course

Faculty = Faculty Name, F_Phone = Faculty Phone

Functional Dependencies are:

 $SID \rightarrow S_name$ $SID and CID \rightarrow Grade$ $CID->C_name$

 $CID \rightarrow F_Name \qquad F_Name \rightarrow F_phone$

SID	CID	S_name	C_name	Grade	F_Name	F_phone
1	IS318,	Adams	Database,	A,B	Howser,	60192,
	IS301		EC		Langley	45869
2	IS318	Jones	Database	A	Howser	60192
3	IS318	Smith	Database	В	Howser	60192
4	IS301,	Baker	EC, Database	A,B	Langley,	45869,
	IS318				Howser	60192

Put the above table in 1NF Tables

Put the above table in 2NF

Put the above table in 3NF Tables

Final set of Tables with meaningful names and PKs and FKs