Assignment week 3 Composition II

Process analysis paragraph Yu Chen Lai

07/02/2011

DRIVER LICENSE
Getting Panama’s driver license is not easy – it requires following specific steps. The first step is to get driver license application information to prepare necessary document. Next, choose a driving school that approved by the Transit Authority to have a theoretical and practical certificate; of course you need spend your time to get those courses. After, you have to go to a laboratory approved by the Transit Authority to get submit blood typing. In addition, go to near SETRACEN of your community with appropriate vehicle for the driving test and do the visual, aural, theory and practice validations, also the personal of transit which shows that the applicant is fit to drive the vehicle type for the application. Finally, you need to pay forty dollars in cash on the SETRACEN cash register. One last piece of advice is to start early because get driving license spend much time.
