Purpose

The purpose of our database is to allow easy access to a student's background, class schedule, academic standing, and parental contact for accurate and up to date records, parental meeting purposes, and emergency situations. The influx of students will create myriads of paperwork that needs to be correctly sorted and our database will create easy access to this information to the reduced workforce.

The functions that this database will perform are to allow access to personal and academic student information. The name of the student, their address, and telephone number will provide background information on the students attending the high school. Access to academic standing, such as a person’s GPA, class standing, the courses that they have taken in the past and are currently taking, as well as the number of credits that have been filled to meet the graduation requirements will be provided. In addition, parental information will also be stored in the database, such as their names, address, and work and home telephone numbers. This will allow school officials to contact the parents of the student to keep them up to date on school events or if any other need arises.
