

PROCESS
RECORDING
INFORMATION AND
MATERIAL
TEMPLATE FOR PROCESS RECORDINGS/LOGS

OFFICE OF FIELD EDUCATION
8/2016

STONY BROOK UNIVERSITY

SCHOOL OF SOCIAL WELFARE

OFFICE OF FIELD EDUCATION

PROCESS RECORDING PACKET

Field education is considered the signature pedagogy of social work education by

Council on Social Work Education, the accrediting body for all schools/programs of

social work in the United States. We follow a competency based model and have

outlined nine competencies for all students in both our undergraduate and our graduate

social work program. The competencies assist in providing direction for designing

learning experiences and assignments that will help students gain practice in using and

applying the competencies in different contexts.

 Although the nine competencies are the same the descriptions of each are broken

down by level of student learning. The undergraduate seniors and 1st year graduate

students (foundation year) are to gain proficiency in the core competencies and the 2nd

year graduate students (advanced year) should have more depth and breadth in

learning and they will adhere to the advanced competencies.

This packet provides you with our template for writing process recordings/logs. Typically

when a student is practicing on a micro level this takes the form of a process recording

and when a student is practicing on a macro level this takes the form of a log. This

packet provides 3 formats for process recordings – individual, group and macro

projects.

Within the template you will see that students and field instructors are asked to identify

the competency that is being used as the student works with a client system. A list of

competencies and a descriptor as well as behaviors for each have been included in the

first section of this packet. Please review and feel free to contact your Field Liaison if

you have questions.

We require that all students in field placement become familiar with recording the

process of interaction and/or steps taken to complete tasks and assignments. BSW and

first year MSW students should complete 1-3 process recordings/logs per week, while

second year MSW students should complete 1-2 process recordings/logs per week.

The number of process recordings/logs per week is based on learning needs of the

student, the type of clients being seen and the needs of the field instructor/agency.

CORE COMPETENCIES

For Undergraduate Seniors and

Foundation 1st Year Graduate Students

Competencies & Descriptor Behaviors

1. Demonstrate Ethical and Professional
Behavior
Social workers understand the value base of the

profession and its ethical standards, as well as

relevant laws and regulations that may impact

practice at the micro, mezzo, and macro levels.

Social workers understand frameworks of ethical

decision-making and how to apply principles of

critical thinking to those frameworks in practice,

research, and policy arenas. Social workers

recognize personal values and the distinction

between personal and professional values. They

also understand how their personal experiences

and affective reactions influence their professional

judgment and behavior. Social workers

understand the profession’s history, its mission,

and the roles and responsibilities of the

profession. Social Workers also understand the

role of other professions when engaged in inter-

professional teams. Social workers recognize the

importance of life-long learning and are committed

to continually updating their skills to ensure they

are relevant and effective. Social workers also

understand emerging forms of technology and the

ethical use of technology in social work practice.

• make ethical decisions by applying the

standards of the NASW Code of

Ethics, relevant laws and regulations,

models for ethical decision-making,

ethical conduct of research, and

additional codes of ethics as

appropriate to context;

• use reflection and self-regulation to

manage personal values and maintain

professionalism in practice situations;

• demonstrate professional demeanor

in behavior; appearance; and oral,

written, and electronic communication;

• use technology ethically and

appropriately to facilitate practice

outcomes; and

• use supervision and consultation to

guide professional judgment and

behavior

2. Engage Diversity and Difference in Practice

Social workers understand how diversity and

difference characterize and shape the human

experience and are critical to the formation of

identity. The dimensions of diversity are

understood as the intersectionality of multiple

factors including but not limited to age, class,

color, culture, disability and ability, ethnicity,

gender, gender identity and expression,

immigration status, marital status, political

ideology, race, religion/spirituality, sex, sexual

orientation, and tribal sovereign status. Social

• apply and communicate
understanding of the importance of
diversity and difference in shaping life
experiences in practice at the micro,
mezzo, and macro levels;

• present themselves as learners and
engage clients and constituencies as
experts of their own experiences; and

• apply self-awareness and self-
regulation to manage the influence of
personal biases and values in working
with diverse clients and
constituencies.

workers understand that, as a consequence of

difference, a person’s life experiences may include

oppression, poverty, marginalization, and

alienation as well as privilege, power, and acclaim.

Social workers also understand the forms and

mechanisms of oppression and discrimination and

recognize the extent to which a culture’s

structures and values, including social, economic,

political, and cultural exclusions, may oppress,

marginalize, alienate, or create privilege and

power.

3. Advance Human Rights and Social,

Economic, and Environmental Justice

Social workers understand that every person

regardless of position in society has fundamental

human rights such as freedom, safety, privacy, an

adequate standard of living, health care, and

education. Social workers understand the global

interconnections of oppression and human rights

violations, and are knowledgeable about theories

of human need and social justice and strategies to

promote social and economic justice and human

rights. Social workers understand strategies

designed to eliminate oppressive structural

barriers to ensure that social goods, rights, and

responsibilities are distributed equitably and that

civil, political, environmental, economic, social,

and cultural human rights are protected

 apply their understanding of social,

economic, and environmental justice

to advocate for human rights at the

individual and system levels; and

 engage in practices that advance

social, economic, and environmental

justice.

4. Engage In Practice-informed Research and

Research-informed Practice

Social workers understand quantitative and

qualitative research methods and their

respective roles in advancing a science of social

work and in evaluating their practice. Social

workers know the principles of logic, scientific

inquiry, and culturally informed and ethical

approaches to building knowledge. Social

workers understand that evidence that informs

practice derives from multi-disciplinary sources

and multiple ways of knowing. They also

understand the processes for translating

research findings into effective practice.

 use practice experience and theory to
inform scientific inquiry and research;

 apply critical thinking to engage in
analysis of quantitative and qualitative
research methods and research
findings; and

 use and translate research evidence
to inform and improve practice, policy,
and service delivery.

5. Engage in Policy Practice
Social workers understand that human rights
and social justice, as well as social welfare and
services, are mediated by policy and its
implementation at the federal, state, and local
levels. Social workers understand the history
and current structures of social policies
and services, the role of policy in service
delivery, and the role of practice in policy
development. Social workers understand their
role in policy development and implementation
within their practice settings at the micro, mezzo,
and macro levels and they actively
engage in policy practice to effect change within
those settings. Social workers recognize and
understand the historical, social, cultural,
economic, organizational, environmental, and
global influences that affect social policy. They
are also knowledgeable about policy
formulation, analysis, implementation, and
evaluation

 Identify social policy at the local, state,
and federal level that impacts well-
being, service delivery, and access to
social services;

 assess how social welfare and
economic policies impact the delivery
of and access to social services;

 apply critical thinking to analyze,
formulate, and advocate for policies
that advance human rights and social,
economic, and environmental justice.

6. Engage with Individuals, Families, Groups,
Organizations, and Communities
Social workers understand that engagement is
an ongoing component of the dynamic and
interactive process of social work practice with,
and on behalf of, diverse individuals, families,
groups, organizations, and communities. Social
workers value the importance of
human relationships. Social workers understand
theories of human behavior and the social
environment, and critically evaluate and apply
this knowledge to facilitate engagement with
clients and constituencies, including individuals,
families, groups, organizations, and
communities. Social workers understand
strategies to engage diverse clients and
constituencies to advance practice effectiveness.
Social workers understand how their personal
experiences and affective reactions may impact
their ability to effectively engage with diverse
clients and constituencies. Social workers value
principles of relationship-building and inter-
professional collaboration to facilitate
engagement with clients, constituencies, and
other professionals as appropriate

 apply knowledge of human behavior
and the social environment, person-
in-environment, and other
multidisciplinary theoretical
frameworks to engage with clients
and constituencies; and

 use empathy, reflection, and
interpersonal skills to effectively
engage diverse clients and
constituencies.

7. Assess Individuals, Families, Groups,
Organizations, and Communities
Social workers understand that assessment is
an ongoing component of the dynamic and
interactive process of social work practice with,
and on behalf of, diverse individuals, families,
groups, organizations, and communities. Social
workers understand theories of human behavior
and the social environment, and critically
evaluate and apply this knowledge in the
assessment of diverse clients and
constituencies, including individuals, families,
groups, organizations, and communities. Social
workers understand methods of assessment with
diverse clients and constituencies to advance
practice effectiveness. Social workers recognize
the implications of the larger practice context in
the assessment process and value the
importance of inter-professional collaboration in
this process. Social workers understand how
their personal experiences and affective
reactions may affect their assessment and
decision-making.

 collect and organize data, and apply

critical thinking to interpret

information from clients and

constituencies;

 apply knowledge of human behavior

and the social environment, person-

in-environment, and other

multidisciplinary theoretical

frameworks in the analysis of

assessment data from clients and

constituencies;

 develop mutually agreed-on

intervention goals and objectives

based on the critical assessment of

strengths, needs, and challenges

within clients and constituencies; and

 select appropriate intervention

strategies based on the assessment,

research knowledge, and values and

preferences of clients and

constituencies

8. Intervene with Individuals, Families,
Groups, Organizations, and Communities
Social workers understand that intervention is an
ongoing component of the dynamic and
interactive process of social work practice with,
and on behalf of, diverse individuals, families,
groups, organizations, and communities. Social
workers are knowledgeable about evidence-
informed interventions to achieve the goals of
clients and constituencies, including individuals,
families, groups, organizations, and
communities. Social workers understand
theories of human behavior and the social
environment, and critically evaluate and apply
this knowledge to effectively intervene with
clients and constituencies. Social workers
understand methods of identifying, analyzing
and implementing evidence-informed
interventions to achieve client and constituency
goals. Social workers value the importance of
interprofessional teamwork and communication
in interventions, recognizing that beneficial
outcomes may require interdisciplinary,
interprofessional, and inter-organizational
collaboration.

 critically choose and implement

interventions to achieve practice goals

and enhance capacities of clients and

constituencies;

 apply knowledge of human behavior

and the social environment, person-in-

environment, and other

multidisciplinary theoretical

frameworks in interventions with

clients and constituencies;

 use inter-professional collaboration as

appropriate to achieve beneficial

practice outcomes;

 negotiate, mediate, and advocate with

and on behalf of diverse clients and

constituencies; and

 facilitate effective transitions and

endings that advance mutually

agreed-on goals

9. Evaluate Practice with Individuals, Families,

Groups, Organizations, and Communities

Social workers understand that evaluation is an

ongoing component of the dynamic and interactive

process of social work practice with, and on behalf

of, diverse individuals, families, groups,

organizations and communities. Social workers

recognize the importance of evaluating processes

and outcomes to advance practice, policy, and

service delivery effectiveness. Social workers

understand theories of human behavior and the

social environment, and critically evaluate and

apply this knowledge in evaluating outcomes.

Social workers understand qualitative and

quantitative methods for evaluating outcomes and

practice effectiveness

 select and use appropriate methods

for evaluation of outcomes;

 apply knowledge of human behavior

and the social environment, person-in-

environment, and other

multidisciplinary theoretical

frameworks in the evaluation of

outcomes;

 critically analyze, monitor, and

evaluate intervention and program

processes and outcomes; and

 apply evaluation findings to improve

practice effectiveness at the micro,

mezzo, and macro levels.

 ADVANCED GENERALIST COMPETENCIES

2nd Year Graduate Students

Competencies & Descriptor Behaviors

1.Demonstrate Ethical and Professional Behavior

Practitioners in advanced generalist social work

recognize the importance of therapeutic relationships,

the person—in—environment and the strengths

perspectives, the professional use of self with clients,

and adherence to ethical guidelines of professional

behavior at the micro, mezzo and macro practice levels.

Practitioners in advanced generalist social work

recognize their role on inter-professional teams at all

levels of practice and the ethical use of technology tools

for advanced generalist social work practice.

 Models professional

demeanor in behavior and

communications

 Consistently and

independently adheres to

and models professional

roles and boundaries

 Conducts oneself ethically

and engages in ethical

decision-making using

different approaches and

strategies

2.Engage Diversity and Difference in Practice

Practitioners in advanced generalist social work are

knowledgeable about many forms of diversity and

difference and how these influence professional

relationships and understandings of social problems at

the micro, mezzo and macro levels of practice.

Advanced generalist social workers critique, synthesize

and differentially apply human behavior and the social

environment (HBSE) theories to guide advanced

generalist practice and recognize how practice choices

on all levels can be culture—bound. Advanced

generalist social workers use and apply research

knowledge of diverse populations to enhance client

wellbeing, to work effectively with diverse populations,

and identify and use practitioner/client differences and

life experiences from a strengths perspective.

 Consistently recognizes and

describes the impact of

culture and diversity on one’s

personal and professional

behavior

 Modifies and adapts

mainstream interventions to

meet needs of diverse

populations and that

challenge oppression

 Actively promotes

opportunities for diverse

perspectives and

participation of diverse

constituencies

3. Advance Human Rights and Social, Economic and

Environmental Justice.

Practitioners in advanced generalist social work are

knowledgeable about the impact of oppression, historical

trauma and human rights violations on the lives of clients

at the micro, mezzo and macro levels of practice,

particularly as these affect freedom, safety, privacy,

income, health care and education. Advanced generalist

social workers challenge the structures that perpetuate

oppression and initiate community collaborations to

 Engages in practices that

advance social and

economic justice in agencies

and organizations

 Designs and implements

strategies to redress

mechanisms of oppression

and discrimination

advocate for policies to ensure that social goods, rights

and responsibilities are distributed equitably to advance

social, economic and environmental justice, human

rights and social change.

4. Engage in Practice-Informed Research and

Research-Informed Practice

Practitioners in advanced generalist social work are

knowledgeable about the critical use of scientific

evidence for social work interventions at all levels of

practice (micro, mezzo and macro). Advanced

generalist social workers understand the use of

quantitative, qualitative and mixed research methods to

generate data and evidence from the practice situations

within which they work. Practitioners in advanced

generalist social work use evidence based processes to

identify effective interventions for particular populations,

problems and settings across client systems and draw

on practice experience to inform the development of new

knowledge through research.

 Critically assesses and

applies research evidence to

inform and improve practice,

policy and service delivery

 Analytically examines

practice experience to inform

systematic scientific inquiry

5. Engage in Policy Practice

Practitioners in advanced generalist social work are

cognizant of the historical and structural impact social

policy has had on individuals, families, groups,

organizations and communities. Advanced generalist

social workers analyze and evaluate the relationship

between social policy at the international, federal, state,

and local levels and the provision of social work services

in communities and organizations. Advanced generalist

social workers engage collaboratively with organizational

and community interests to formulate and amend

policies that improve the effectiveness of social welfare

services and advocate for policy initiatives with

lawmakers and organizational and community leaders

based on practice insights and experience on the micro,

mezzo and macro levels of social work intervention.

 Develops, promotes and

advocates for policies that

affect social change

 Critically assesses policies at

multiple levels (agency, local,

state and/or federal)

6. Engage with Individual, Families, Groups,

Organizations, and Communities

Practitioners in advanced generalist social work engage

with individuals, families, groups, organizations and

communities in a client-centered, strengths-perspective

orientation that builds rapport through affirmation of the

client’s perspective and goals. Advanced generalist

social workers purposefully use differential engagement

skills in preparing for interaction with multiple systems in

 Consistently identify and

implement theoretically

informed engagement

strategies

 Purposefully use differential

engagement skills in a

culturally responsive manner

with multiple client systems

environments in a culturally responsive manner.

7. Assess Individuals, Families, Groups,

Organizations, and Communities

Practitioners in advanced generalist social work assess

individuals, families, groups, organizations an99999999d

communities using a multi-level, structural approach to

identify the locus of intervention targets. Advanced

generalist social workers apply a complex analysis of

human development and life-cycle issues as well as

relevant policy, environmental and structural issues

within a strengths-based assessment of social change

potential. Advanced generalist social workers engage in

diagnostic processes using currently accepted

diagnostic tools and can identify the challenges and

limitations of diagnosis in relationship to diverse

socioeconomic status, racial, ethnic, gender, sexual

orientation, cultural and lifestyle factors.

 Demonstrate the ability to

autonomously collect,

organize, critically analyze

and interpret client/system

data (including application of

assessment tools and

approaches) in complex

practice situations

 Critically identify and

implement theoretically

informed assessment

strategies

8. Intervene with Individuals, Families, Groups,

Organizations, and Communities

Practitioners in advanced generalist social work

differentially apply multiple types of intervention

strategies, including program design policy development,

utilizing culturally grounded approaches with individuals,

families, groups, organizations and communities.

Advanced generalist social workers use and critically

analyze multiple theoretical perspectives and evidence-

based practices to target obstacles encountered at

multiple levels including individual, family and group

dynamics as well as community and societal structural

impediments to client health and well-being.

 Demonstrate practice

autonomy in selecting

appropriate intervention

strategies

 Demonstrates the ability to

move a client system through

the practice intervention

process

9. Evaluate Practice with Individuals, Families,

Groups, Organizations, and Communities

Practitioners in advanced generalist social work evaluate

practice with individuals, families, groups, organizations

and communities at multiple levels of client system

intervention. Advanced generalist social workers, using

appropriate evaluation tools, conduct process and

outcome evaluations to determine the effectiveness of

applied interventions across multiple client systems.

 Engages in evaluation of

social work intervention

using appropriate methods

and strategies for process

and outcome evaluation at

each level of practice

 Demonstrate practice

autonomy in collecting,

organizing and interpreting

evaluation data

SCHOOL OF SOCIAL WELFARE

STONY BROOK UNIVERSITY

INFORMATION THAT SHOULD GO INTO PROCESS RECORDING

FOR MICRO WORK

There are various formats for completing a process recording. The following is an outline that

covers the major areas we want included within a process recording. Please utilize the template

that follows for completing a process recording with an individual, couple or family client(s).

1. Identifying information: The social work student’s name, date of the interview and the

date of submission to the field instructor should always be included. Identify the client,

always remembering to disguise client name to protect confidentiality. Include the number

of times this client has been seen (i.e., "Fourth contact with Mrs. S."). On a first contact

include name and ages of the client(s) you have written about. If client is seen in location

other then the agency say where client was seen.

2. Purpose and Goal for the interview. Briefly state the purpose of the interaction and if

there are any specific goals to be achieved, the nature of the presenting issues and/or

referral.

3. Verbatim Dialogue. A word-for-word description of what happened, as well as the student

can recall, should be completed. This section does not have to include a full session of

dialogue but should include a portion of dialogue. The field instructor and student should

discuss what portions should be included in the verbatim dialogue.

4. The student's feelings and reactions to the client and to the interview. This requires

the student to put into writing unspoken thoughts and reactions s/he had during the

interview e.g. "I was feeling angry at what the client was saying, not sure why I was

reacting this way…”. “ I wonder what would happen if I said such-and-such.”

5.* Identify skills and/or theory/frameworks used. The student should be able to identify

what skills they used in an interaction, and/or what theoretical framework came to mind as

they dialogued e.g. “I used the strengths perspective “ “I used the skill of partializing”

6.* Competencies used. The student should identify what competency s/he was using during

interactions.

7. A summary of the student's impressions. This is a summary of the student's analytical

thinking about the entire interview and/or any specific interaction the student is unsure

about. Include any client action or non-verbal activity that the student may want to discuss.

8. Future plans. The student should identify any unfinished business and/or any short/long

term goals.

9. Identification of questions for supervision.

*BSW and first year MSW students may not be able to complete all sections as outlined in the early

stages of their field education experience. Please allow the students the necessary time to

acclimate themselves to the agency, the clients, and their classroom learning before expecting the

student to complete a full process recording.

PROCESS RECORDING TEMPLATE FOR MICRO WORK

Student Name:

Date of Contact: Date of Submission:

Client name or initials:

Session/Contact # and location:

Goal and/or Purpose of Contact:

Verbatim Dialogue Student
Feelings/Reactions

Identify
Skills/Theory Used

Field Instructor
Comments

Competencies Used:

A summary of the student's impressions:

Future plans:

Identification of questions for supervision:

INFORMATION THAT SHOULD GO INTO PROCESS RECORDING

FOR GROUP SESSIONS

A process recording can be used when a student is co-facilitating/facilitating any type of
group. The process recording should include information as per below. The process
should record verbal dialogue and non-verbal behaviors engaged in by specific
members of the group. Focus on the dynamics of the group rather than only on the
content of what is said.

1. Description of the Group: Type of group/meeting; overarching goal of the group;
purpose of the group; identify the specific population attending the group;

2. Structure: How does the group organize to accomplish its task?
If this is the first process recording for a particular group then consider the following
questions. What group rules emerge? What leader behaviors are displayed? How are
decisions made? How active is the facilitator(s)?

3. Climate: Climate refers to the atmosphere of the meeting. How are feelings (as
opposed to points of view) dealt with? Were issues dealt with and how were they dealt
with; Are there racial, ethnic or sexual diversity issues within the group and were they
dealt with? What non-verbal behavior indicates changes in the climate? Discuss the
roles of various group members and how they influenced the climate of the group. How
do members' voices denote feelings and impact/shift the overall tone?

4. Facilitation: How do group members influence the development of the group? What
group dynamics are observed; What group building behaviors (bringing in silent
members, harmonizing conflict, reinforcing participation, etc.) is student engaged in?
Include group dialogue to show group interaction, to show an understanding of process,
and/or to review with field instructor on group dynamics.

5. Obstacles: Behaviors that hinder the accomplishment of the group’s task. What anti-
group behaviors (blocking, recognition-seeking, dominating, withdrawing, etc.) are
seen? What communication patterns create barriers or obstacles to the group?

6. Development: How does the group move from independence to collective judgment?
What behaviors promote agreement? What consensus-seeking behaviors are
observed? What false consensus statements/behaviors (such as "if you say so", or
“yeah, right” or client looks at the floor) are displayed?

7. Future Plans: What possible next steps are recommended? What changes or plans
might be required?

PROCESS RECORDING TEMPLATE FOR GROUPWORK

Student Name: Date of Submission:

Date of Contact:

Description of the Group:

Structure:

Climate:

 Facilitation:

Include verbatim dialogue to show the group dynamics, how the student dealt with an

issue. The entire group dialogue does not need to be included but just those

discussions that the student needs to discuss in supervision to gain an understanding of

the group dynamics. (Please refer to micro section for clarification of dialogue captions

below)

Verbatim Dialogue Student
Feelings/Reaction

Identify
Skills/Theory
Used

Field
Instructor
Comments

Competencies Used:

Obstacles:

Development:

A summary of the student's impressions:

Future plans:

Identification of questions for supervision:

INFORMATION THAT SHOULD GO INTO A LOG
FOR MACRO ASSIGNMENTS

Logs are often used when a student is working on a longer term macro assignment.
Logs should not be used as an hour by hour summation of the work being done to
complete an assignment but as a way to show steps that are being taken to complete
the assignment. The log should include emerging challenges to completing the
assignments, laying out ideas and thoughts about ways to complete the assignment and
the process that the student is going through to complete the assignment. Each of the
areas listed below should be included in a log.

Description of the Assignment: Explanation of the assignment/project and its

purpose. Identify the need that the assignment/project will be meeting for the

agency/community and the goal of the project.

Task Plan: This section should be completed for the initial assignment but does not need

to be completed each week with the Log submission. Lay out the steps or primary

activities required to complete assignment listed in the order in which they will occur with

projected completion dates (e.g. MBO, GNATT chart, PERT may be used). Identify the

resources both from within and outside the agency which must be obtained to complete

the project. Include a timeline for completion.

Challenges/Obstacles: Are there issues that hinder the accomplishment of the group’s

task? What concerns does the student have about completing the assignment? State

any anticipated problems to the success of the completion of the assignment.

Progress Summary: Detail activities that are in process, completed and progress to date.

Revised Task Plan: Modifications in task plan and timetable as a result of problems

encountered or experience gained during completion of work should be included in this

section. If there is a major revision, a new plan should be described.

Student Assessment of Activity: Included in this section should be questions,

associated apprehensions or uncertainties; retrospective evaluation of practice and

observations about how tasks might have been done differently.

Competency: Discuss the competency (s) that was used during the completion of tasks

and assignments.

Future Plans: What possible next steps are recommended? What changes or plans

might be required? How might this project or similar projects be adjusted going forward.

LOG TEMPLATE FOR MACRO ASSIGNMENTS

This template can be completed in a way that works for both the student and the field
instructor. It is often advisable to complete a log on the computer and save in a shared
file with the field instructor. In this way both student and field instructor are able to look
at it when time is available and also allows both parties to go back and review the
history of the work.

Student Name: Date of Submission:

Week Work Completed (e.g. week of 9/10/12):

Project Working On:

Description of the Assignment Task Plan Challenges/Obstacles

Progress summary:

Revised Task Plan:

Student Assessment of Activity:

Competencies Used:

Future Plans:

