Changing UCAS Predicted Grades Form 
– ONE GRADE ONLY
· This form will only allow a student to increase their predicted grade (their overall result in Year 12 examinations/examined pieces of work) by ONE GRADE ONLY.
· Predicted grades form part of a student’s UCAS application, forming part of the evidence that a university will use to decide whether or not a student is offered a place.
· These grades must be a realistic reflection of what you believe a student truly has the potential to achieve overall in their A2 result (taking account AS Level work, results and A2 work and results).
· If predicted too low, this will put the student at a disadvantage in their applications, but if predicted too high, runs the risk of students being rejected in the summer when they do not achieve this grade. These grades, therefore, should be as aspirational as possible but also realistic, taking account of all factors – AS work, AS external results, A2 work, A2 internal results.
Name:
Subject applying for predicted grade change:


	Who to complete?
	Please complete:
	Staff initial

	Student
	My overall AS result in this subject was:


	
N/A

	Student
	(If necessary) The grades I achieved in different modules were:


	
N/A

	Student and Tutor
	My concrete strategy for improving this grade this year is: (SMART – Specific, Measureable, Assignable (who will do it), Realistic, Time-related).


	

	Tutor


	Based on the evidence above, I believe it is appropriate for this student to discuss the possibility of changing the initial predicted grade with their subject teacher. 
	

	Subject teacher
(who taught you at AS Level)
	I have read the paragraph at the top of this form, and understand that this grade will be for the entire A2 Level, and not only for my module.
	

	
Subject teacher
(who taught you at AS Level)
	[bookmark: _GoBack]Based on all the evidence above, do you truly believe this student has the capacity to achieve one grade higher at the end of Year 13 than their result at the end of Year 12? 
YES / NO

	

	SGR / TOM / TRA / LCH / MCH
	I have reviewed all of the information, and am happy to approve a change to the predicted grade on the spreadsheet in the Achievement Director office (and initial it!)
	


