Research Center for Children, Youth & Families, Inc.

A Non-Profit Corporation
d/b/a ASEBA

1 South Prospect Street, St Joseph’s Wing (Room #3207), Burlington, VT 05401

Telephone: (802)656-5130 / E-mail: mail@aseba.org / Website: https://www.aseba.org
APPLICATION FOR LICENSE TO TRANSLATE ASEBA® FORMS
Please provide the information below to enable us to determine eligibility for a Translation License. Please mail form to mail@aseba.org.
Today’s date: ______________________
	Name:
	Title:
	Firm:

	Street:
	City:
	State/Zip:

	E-Mail:
	Telephone:
	Country:

	ASEBA Forms to be Translated

	Name of Form
	Ages
	Language
	Number of Copies

	
	
	
	

	
	
	
	

	
	
	
	

	Total Number of Copies for Entire Project
	

	Please describe the people who are expected to fill out the translated forms:

	Their country of residence: Their country of origin (if they are immigrants):

	Please provide names and details of the services and/or research projects in which the translated forms will be used:

	Translated form(s) will be used between: Start Date: ________________ and End Date:________________

	Manager’s Name:
	Title:

	Street:
	City:
	State:
	Zip:

	E-mail:
	Telephone:
	Country:

