
Standard Letter Document Class for LATEX version

2e

Leslie Lamport and Frank Mittelbach and Rainer Schöpf

October 31, 2025

This file is maintained by the LATEX Project team.
Bug reports can be opened (category latex) at
https://latex-project.org/bugs.html.

Contents

1 Initial Code 2
1.1 Setting Paper Sizes . 2
1.2 Choosing the type size . 3
1.3 Two-side or one-side printing . 3
1.4 Draft option . 3
1.5 Equation numbering on the left . 3
1.6 Flush left displays . 4

2 Executing Options 4

3 Loading Packages 4

4 Document Layout 4
4.1 Paragraphing . 4
4.2 Page Layout . 5

4.2.1 Vertical spacing . 5
4.2.2 The dimension of text . 5
4.2.3 Margins . 6
4.2.4 Footnotes . 6

4.3 Page Styles . 7
4.3.1 Marking conventions . 7
4.3.2 Defining the page styles . 7

5 Document Markup 8
5.1 Global Declarations . 8
5.2 The generic letter commands . 9

5.2.1 Page breaking control . 10
5.3 Customizing the labels . 13
5.4 Lists . 15

1

https://latex-project.org/bugs.html

5.4.1 General List Parameters . 15
5.4.2 Enumerate . 16
5.4.3 Itemize . 16
5.4.4 Description . 17

5.5 Defining new environments . 17
5.5.1 Verse . 17
5.5.2 Quotation . 17
5.5.3 Quote . 18
5.5.4 Theorem . 18

5.6 Setting parameters for existing environments 18
5.6.1 Array and tabular . 18
5.6.2 Tabbing . 18
5.6.3 Minipage . 18
5.6.4 Framed boxes . 19
5.6.5 Equation and eqnarray . 19

5.7 Font changing . 19
5.8 Footnotes . 20

6 Initialization 21
6.1 Words . 21
6.2 Date . 21
6.3 Two column mode . 21
6.4 The page style . 21
6.5 Single or double sided printing . 21

1 Initial Code

In this part we define a few commands that are used later on.

\@ptsize This control sequence is used to store the second digit of the pointsize we are
typesetting in. So, normally, it’s value is one of 0, 1 or 2.

1 ⟨∗letter⟩
2 \newcommand\@ptsize{}

1.1 Setting Paper Sizes

The variables \paperwidth and \paperheight should reflect the physical paper
size after trimming. For desk printer output this is usually the real paper size
since there is no post-processing.

3 \DeclareOption{a4paper}

4 {\setlength\paperheight {297mm}%

5 \setlength\paperwidth {210mm}}

6 \DeclareOption{a5paper}

7 {\setlength\paperheight {210mm}%

8 \setlength\paperwidth {148mm}}

9 \DeclareOption{b5paper}

10 {\setlength\paperheight {250mm}%

11 \setlength\paperwidth {176mm}}

12 \DeclareOption{letterpaper}

13 {\setlength\paperheight {11in}%

2

14 \setlength\paperwidth {8.5in}}

15 \DeclareOption{legalpaper}

16 {\setlength\paperheight {14in}%

17 \setlength\paperwidth {8.5in}}

18 \DeclareOption{executivepaper}

19 {\setlength\paperheight {10.5in}%

20 \setlength\paperwidth {7.25in}}

The option landscape switches the values of \paperheight and \paperwidth,
assuming the dimensions were given for portrait paper.

21 \DeclareOption{landscape}

22 {\setlength\@tempdima {\paperheight}%

23 \setlength\paperheight {\paperwidth}%

24 \setlength\paperwidth {\@tempdima}}

1.2 Choosing the type size

The type size options are handled by defining \@ptsize to contain the last digit
of the size in question and branching on \ifcase statements. This is done for
historical reasons to stay compatible with other packages that use the \@ptsize

variable to select special actions. It makes the declarations of size options less
than 10pt difficult, although one can probably use 9 and 8 assuming that a class
won’t define both 8pt and 18pt options.

25 \DeclareOption{10pt}{\renewcommand\@ptsize{0}}

26 \DeclareOption{11pt}{\renewcommand\@ptsize{1}}

27 \DeclareOption{12pt}{\renewcommand\@ptsize{2}}

1.3 Two-side or one-side printing

Two-sided printing was not supported in the LATEX 2.09 version of this document
class.

28 \if@compatibility

29 \DeclareOption{twoside}{\@latexerr{No ‘twoside’ layout for letters}%

30 \@eha}

31 \else

32 \DeclareOption{twoside}{\@twosidetrue \@mparswitchtrue}

33 \fi

34 \DeclareOption{oneside}{\@twosidefalse \@mparswitchfalse}

1.4 Draft option

If the user requests draft we show any overfull boxes. We could probably add some
more interesting stuff to this option.

35 \DeclareOption{draft}{\setlength\overfullrule{5pt}}

36 \DeclareOption{final}{\setlength\overfullrule{0pt}}

1.5 Equation numbering on the left

The option leqno can be used to get the equation numbers on the left side of the
equation.

37 \DeclareOption{leqno}{\input{leqno.clo}}

3

1.6 Flush left displays

The option fleqn redefines the displayed math environments in such a way that
they come out flush left, with an indentation of \mathindent from the prevailing
left margin.

38 \DeclareOption{fleqn}{\input{fleqn.clo}}

2 Executing Options

Here we execute the default options to initialize certain variables.

39 \ExecuteOptions{letterpaper,10pt,oneside,onecolumn,final}

The \ProcessOptions command causes the execution of the code for every
option foo which is declared and for which the user typed the foo option in his
\documentclass command. For every option bar he typed, which is not declared,
the option is assumed to be a global option. All options will be passed as document
options to any \usepackage command in the document preamble.

40 \ProcessOptions

Now that all the options have been executed we can load the chosen class option
file that contains all size dependent code.

41 \input{size1\@ptsize.clo}

3 Loading Packages

The standard class files do not load additional packages.

4 Document Layout

In this section we are finally dealing with the nasty typographical details.

4.1 Paragraphing

\lineskip

\normallineskip

These parameters control TEX’s behavior when two lines tend to come too close
together.

42 \setlength\lineskip{1\p@}

43 \setlength\normallineskip{1\p@}

\baselinestretch This is used as a multiplier for \baselineskip. The default is to not stretch the
baselines.

44 \renewcommand\baselinestretch{}

\parskip

\parindent

\parskip gives extra vertical space between paragraphs and \parindent is the
width of the paragraph indentation. Letters are typeset without paragraph inden-
tation.

45 \setlength\parskip{0.7em}

46 \setlength\parindent{0\p@}

4

\@lowpenalty

\@medpenalty

\@highpenalty

The commands \nopagebreak and \nolinebreak put in penalties to discourage
these breaks at the point they are put in. They use \@lowpenalty, \@medpenalty
or \@highpenalty, dependent on their argument.

47 \@lowpenalty 51

48 \@medpenalty 151

49 \@highpenalty 301

\clubpenalty

\widowpenalty

These penalties are used to discourage club and widow lines. Because we use their
default values we only show them here, commented out.

50 % \clubpenalty 150

51 % \widowpenalty 150

\displaywidowpenalty

\predisplaypenalty

\postdisplaypenalty

Discourage (but not so much) widows in front of a math display and forbid break-
ing directly in front of a display. Allow break after a display without a penalty.
Again the default values are used, therefore we only show them here.

52 % \displaywidowpenalty 50

53 % \predisplaypenalty 10000

54 % \postdisplaypenalty 0

\interlinepenalty Allow the breaking of a page in the middle of a paragraph.

55 % \interlinepenalty 0

\brokenpenalty We allow the breaking of a page after a hyphenated line.

56 % \brokenpenalty 0

4.2 Page Layout

All margin dimensions are measured from a point one inch from the top and
lefthand side of the page.

4.2.1 Vertical spacing

\headheight

\headsep

The \headheight is the height of the box that will contain the running head. The
\headsep is the distance between the bottom of the running head and the top of
the text. \topskip is the \baselineskip for the first line on a page, its value
depends on the size option that was specified. Therefore it is initialized in one of
the size1x.clo files.

57 \setlength\headheight{12\p@}

58 \setlength\headsep {45\p@}

\footskip The distance from the baseline of the box which contains the running footer to
the baseline of last line of text is controlled by the \footskip. Bottom of page:

59 \setlength\footskip{25\p@}

4.2.2 The dimension of text

\textwidth When we are in compatibility mode we have to make sure that the dimensions of
the printed area are not different from what the user was used to see.

60 \if@compatibility

61 \setlength\textwidth{365\p@}

5

\textheight Now that we have computed the width of the text, we have to take care of the
height. The \textheight is the height of text (including footnotes and figures,
excluding running head and foot).

62 \setlength\textheight{505\p@}

63 \fi

In native mode we use the dimensions as they were computed by one of the xxpt
options, together with one of the ..paper options.

4.2.3 Margins

\oddsidemargin

\evensidemargin

\marginparwidth

The values of \oddsidemargin and \evensidemargin are computed from those
of \paperwidth and \textwidth.

64 \if@compatibility

65 \setlength\oddsidemargin{53pt}

66 \setlength\evensidemargin{53pt}

67 \setlength\marginparwidth{90pt}

68 \else

69 \setlength\@tempdima{\paperwidth}

70 \addtolength\@tempdima{-2in}

71 \addtolength\@tempdima{-\textwidth}

72 \setlength\oddsidemargin {.5\@tempdima}

73 \setlength\evensidemargin {\oddsidemargin}

74 \setlength\marginparwidth {90\p@}

75 \fi

\marginparsep

\marginparpush

The horizontal space between the main text and marginal notes is determined by
\marginparsep, the minimum vertical separation between two marginal notes is
controlled by \marginparpush.

76 \setlength\marginparsep {11\p@}

77 \setlength\marginparpush{5\p@}

\topmargin The \topmargin is the distance between the top of ‘the printable area’ –which
is 1 inch below the top of the paper– and the top of the box which contains the
running head.

It can now be computed from the values set above.

78 \setlength\topmargin{27pt}

4.2.4 Footnotes

\footnotesep \footnotesep is the height of the strut placed at the beginning of every footnote.
It equals the height of a normal \footnotesize strut in this class, thus no extra
space occurs between footnotes.

79 \setlength\footnotesep{12\p@}

\footins \skip\footins is the space between the last line of the main text and the top of
the first footnote.

80 \setlength{\skip\footins}{10\p@ \@plus 2\p@ \@minus 4\p@}

6

4.3 Page Styles

The page style foo is defined by defining the command \ps@foo. This command
should make only local definitions. There should be no stray spaces in the defini-
tion, since they could lead to mysterious extra spaces in the output (well, that’s
something that should be always avoided).

\@evenhead

\@oddhead

\@evenfoot

\@oddfoot

The \ps@... command defines the macros \@oddhead, \@oddfoot, \@evenhead,
and \@evenfoot to define the running heads and feet—e.g., \@oddhead is the
macro to produce the contents of the heading box for odd-numbered pages. It is
called inside an \hbox of width \textwidth.

4.3.1 Marking conventions

To make headings determined by the sectioning commands, the page style defines
the commands \chaptermark, \sectionmark, . . . , where \chaptermark{⟨text⟩}
is called by \chapter to set a mark, and so on.

The \...mark commands and the \...head macros are defined with the help
of the following macros. (All the \...mark commands should be initialized to
no-ops.)

LATEX extends TEX’s \mark facility by producing two kinds of marks, a ‘left’
and a ‘right’ mark, using the following commands:

\markboth{⟨left⟩}{⟨right⟩}: Adds both marks.
\markright{⟨right⟩}: Adds a ‘right’ mark.
\leftmark: Used in the \@oddhead, \@oddfoot, \@evenhead or \@evenfoot
macros, it gets the current ‘left’ mark. \leftmark works like TEX’s \botmark
command.
\rightmark: Used in the \@oddhead, \@oddfoot, \@evenhead or \@evenfoot
macros, it gets the current ‘right’ mark. \rightmark works like TEX’s
\firstmark command.

The marking commands work reasonably well for right marks ‘numbered
within’ left marks–e.g., the left mark is changed by a \chapter command and
the right mark is changed by a \section command. However, it does produce
somewhat anomalous results if two \markboth’s occur on the same page.

Commands like \tableofcontents that should set the marks in some page
styles use a \@mkboth command, which is \let by the pagestyle command
(\ps@...) to \markboth for setting the heading or to \@gobbletwo to do nothing.

4.3.2 Defining the page styles

The pagestyles empty and plain are defined in the LATEX kernel (ltpage.dtx),
but these definitions are changed to a simpler version for this document class.

\ps@headings The definition of the page style headings has to be different for two sided printing
than it is for one sided printing.

81 \if@twoside

82 \def\ps@headings{%

The running feet are empty in this page style.

83 \let\@oddfoot\@empty\let\@evenfoot\@empty

7

The running head contains some information about this letter. The head is the
same for even and odd pages.

84 \def\@oddhead{\slshape\headtoname{} \ignorespaces\toname

85 \hfil \@date

86 \hfil \pagename{} \thepage}%

87 \let\@evenhead\@oddhead}

For one sided printing we don’t need to define \@evenhead so the definition is
somewhat simpler.

88 \else

89 \def\ps@headings{%

90 \let\@oddfoot\@empty

91 \def\@oddhead{\slshape\headtoname{} \ignorespaces\toname

92 \hfil \@date

93 \hfil \pagename{} \thepage}}

94 \fi

\ps@empty The definition of the page style empty is simple: No running head or foot at all.

95 \def\ps@empty{%

96 \let\@oddfoot\@empty\let\@oddhead\@empty

97 \let\@evenfoot\@empty\let\@evenhead\@empty}

\ps@firstpage The page style firstpage puts the telephone number in the proper place for the
letterhead. It should be adapted to site conventions. The size of the number is
determined depending on the main size.

98 \def\ps@firstpage{%

99 \let\@oddhead\@empty

100 \def\@oddfoot{\raisebox{-45\p@}[\z@]{%

101 \hb@xt@\textwidth{\hspace*{100\p@}%

102 \ifcase \@ptsize\relax

103 \normalsize

104 \or

105 \small

106 \or

107 \footnotesize

108 \fi

109 \fromlocation \hfill \telephonenum}}\hss}}

\ps@plain The definition of the page style plain is again simple.

110 \def\ps@plain{%

111 \let\@oddhead\@empty

112 \def\@oddfoot{\normalfont\hfil\thepage\hfil}%

113 \def\@evenfoot{\normalfont\hfil\thepage\hfil}}

5 Document Markup

5.1 Global Declarations

\name

\signature

\address

\location

\telephone

The following declarations, shown with examples, give information about the
sender:

• \name{Dr. L. User} : to be used for the return address on the envelope.

114 \newcommand*\name[1]{\def\fromname{#1}}

8

• \signature{Larry User} : goes after the closing.

115 \newcommand*\signature[1]{\def\fromsig{#1}}

• \address{3245 Foo St.\\Gnu York} : used as the return address in the
letter and on the envelope. If not declared, then an institutional standard
address is used.

116 \newcommand*\address[1]{\def\fromaddress{#1}}

• \location{Room 374} : Acts as modifier to the standard institutional ad-
dress.

117 \newcommand*\location[1]{\def\fromlocation{#1}}

• \telephone{(415)123-4567} : Just in case some style puts it on the letter.

118 \newcommand*\telephone[1]{\def\telephonenum{#1}}

\fromname

\fromsig

\fromaddress

\fromlocation

\telephonenum

We make sure that the internal control sequences that are used to store the infor-
mation exist and are empty.

119 \name{}

120 \signature{}

121 \address{}

122 \location{}

123 \telephone{}

\makelabels The \makelabels declaration causes mailing labels to be made.

124 \newcommand*\makelabels{%

At the beginning of the document, we need to activate the \@mlabel and
\@startlabels commands, as well as write \@startlabels to the .aux file.

125 \AtBeginDocument{%

126 \let\@startlabels\startlabels

127 \let\@mlabel\mlabel

128 \if@filesw

129 \immediate\write\@mainaux{\string\@startlabels}\fi}%

At the end of the document we need to write \clearpage to the .aux file.

130 \AtEndDocument{%

131 \if@filesw\immediate\write\@mainaux{\string\clearpage}\fi}}

\makelabels is allowed only before the \begin{document} command.

132 \@onlypreamble\makelabels

5.2 The generic letter commands

letter (env.) The letter environment creates a new letter, starting from page 1, with footnotes
starting from 1 as well. (The first page is unnumbered.) It has a single argument,
which is the addressee and his address, as in

\begin{letter}{Sam Jones \\

Institute for Trivial Study\\

Princeton, N.J.}

9

Local declarations, such as \address, can follow the \begin{letter}.

133 \newenvironment{letter}[1]

134 {\newpage

135 \if@twoside \ifodd\c@page

136 \else\thispagestyle{empty}\null\newpage\fi

137 \fi

138 \c@page \@ne

139 \c@footnote \z@

140 \interlinepenalty=200 % smaller than the TeXbook value

The \leavevmode and \ignorespaces commands are there for protecting against
an empty argument.

141 \@processto{\leavevmode\ignorespaces #1}}

The end of the environment possibly writes the address information on the .aux

file.

142 {\stopletter\@@par\pagebreak\@@par

143 \if@filesw

144 \begingroup

145 \let\\=\relax

146 \let\protect\@unexpandable@protect

147 \immediate\write\@auxout{%

148 \string\@mlabel{\returnaddress}{\toname\\\toaddress}}%

149 \endgroup

150 \fi}

\@processto

\@xproc

\@yproc

\@processto gets the \toname and \toaddress from the letter environment’s
macro argument. \@xproc and \@yproc are auxiliary macros.

151 \long\def\@processto#1{%

152 \@xproc #1\\@@@%

153 \ifx\toaddress\@empty

154 \else

155 \@yproc #1@@@%

156 \fi}

157 \long\def\@xproc #1\\#2@@@{\def\toname{#1}\def\toaddress{#2}}

158 \long\def\@yproc #1\\#2@@@{\def\toaddress{#2}}

5.2.1 Page breaking control

\stopbreaks When the command \stopbreaks is issued no page breaks should occur until
\startbreaks is called.

159 \newcommand*\stopbreaks{%

160 \interlinepenalty\@M

161 \def\par{\@@par\nobreak}%

162 \let\\\@nobreakcr

163 \let\vspace\@nobreakvspace}

\nobreakvspace

\@nobreakvspacex

\@nobreakcr

These are needed by \stopbreaks

164 \DeclareRobustCommand\@nobreakvspace

165 {\@ifstar\@nobreakvspacex\@nobreakvspacex}

166 \def\@nobreakvspacex#1{%

167 \ifvmode

10

168 \nobreak\vskip #1\relax

169 \else

170 \@bsphack\vadjust{\nobreak\vskip #1}\@esphack

171 \fi}

172 \def\@nobreakcr{\@ifstar{\@normalcr*}{\@normalcr*}}

\startbreaks This cancels the effect of \stopbreaks.

173 \newcommand*\startbreaks{%

174 \let\\\@normalcr

175 \interlinepenalty 200%

176 \def\par{\@@par\penalty 200\relax}}

\longindentation The size of the indent to use before the closing of the letter.

177 \newdimen\longindentation

178 \longindentation=.5\textwidth

\indentedwidth The width of the closing of the letter.

179 \newdimen\indentedwidth

180 \indentedwidth=\textwidth

181 \advance\indentedwidth -\longindentation

\opening Text is begun with the \opening command, whose argument generates the salu-
tation, as in

\opening{Dear Henry,}

This should produce everything up to and including the ‘Dear Henry,’ and a \par

command that follows. Since there’s a \vfil at the bottom of every page, it can
add vertical fill to position a short letter. It should use the following commands:

• \toname : name part of ‘to’ address. Will be one line long.

• \toaddress : address part of ‘to’ address. The lines separated by \\.

• \fromname : name of sender.

• \fromaddress : argument of current \address declaration– null if none.
Should use standard institutional address if null.

• \fromlocation : argument of current \location declaration–null if none.

• \telephonenum : argument of current \telephone declaration–null if none.

182 \newcommand*\opening[1]{\ifx\@empty\fromaddress

183 \thispagestyle{firstpage}%

184 {\raggedleft\@date\par}%

185 \else % home address

186 \thispagestyle{empty}%

187 {\raggedleft\begin{tabular}{l@{}}\ignorespaces

188 \fromaddress *[2\parskip]%

189 \@date \end{tabular}\par}%

190 \fi

191 \vspace{2\parskip}%

11

If the address field used \\[...] then we have \toaddress starting with the
bracket argument as the split was done simply at \\. So we add \expandafter

here so that is will be used and not typeset. A better fix would be to do a proper
parsing but . . .

Other classes based on letter.cls could benefit from the same fix, e.g.,
akletter.cls, bletter.cls, letter.cls, chletter.cls, extletter.cls,
frletter.cls, hletter.cls, scrlttr2.cls (change rejected), lettre.cls,
beletter.cls,
brief.cls and perhaps others.

192 {\raggedright \toname \expandafter\\\toaddress \par}%

193 \vspace{2\parskip}%

194 #1\par\nobreak}

\closing The body of the letter follows, ended by a \closing command, as in

\closing{Yours truly,}

This command generates the closing matter, and the signature. An obvious thing
to do is to use a \parbox for the closing and the signature. Should use the
following:

• \fromsig : argument of current \signature declaration or, if null, the
\fromname.

• \stopbreaks : a macro that inhibits page breaking.

195 \newcommand\closing[1]{\par\nobreak\vspace{\parskip}%

196 \stopbreaks

197 \noindent

198 \ifx\@empty\fromaddress\else

199 \hspace*{\longindentation}\fi

200 \parbox{\indentedwidth}{\raggedright

201 \ignorespaces #1\\[6\medskipamount]%

202 \ifx\@empty\fromsig

203 \fromname

204 \else \fromsig \fi\strut}%

205 \par}

\smallskipamount

\medskipamount

\bigskipamount

Of these three, only \medskipmount is actually used above.

206 %\smallskipamount=.5\parskip

207 \medskipamount=\parskip

208 %\bigskipamount=2\parskip

\cc

\encl

\ps

After the \closing you can put arbitrary stuff, which is typeset with zero
\parindent and no page breaking. Commands designed for use after the clos-
ing are:

\cc{Tinker\\Evers\\Chance}

which produces:
cc: Tinker

Evers
Chance

Note the obvious use of \parbox.

12

209 \newcommand*\cc[1]{%

210 \par\noindent

211 \parbox[t]{\textwidth}{%

212 \@hangfrom{\normalfont\ccname: }%

213 \ignorespaces #1\strut}\par}

\encl{Foo(2)\\Bar}

which produces:
encl: Foo(2)

Bar

214 \newcommand*\encl[1]{%

215 \par\noindent

216 \parbox[t]{\textwidth}{%

217 \@hangfrom{\normalfont\enclname: }%

218 \ignorespaces #1\strut}\par}

The only thing \ps needs to do is call \startbreaks, which allows page break-
ing again.

219 \newcommand*\ps{\par\startbreaks}

\stopletter The \stopletter command is called by \endletter to do the following:

• Add any desired fill or other material at the end of the letter.

• Define \returnaddress to be the return address for the mailing label. More
precisely, it is the first argument of the \mlabel command described be-
low. It should be defined to null if the return address doesn’t appear on
the labels. Any command, other than \\, that should not be expanded
until the \mlabel command is actually executed must be preceded by
\protect. Whenever possible, \protect commands in the definition of
\returnaddress—it’s much more efficient that way. In particular, when
the standard return address is used, you should define \returnaddress to
something like \protect\standardreturnaddress.

220 \newcommand*\stopletter{}

5.3 Customizing the labels

Commands for generating the labels are put on the .aux file, which is read in and
processed by the \end{document} command. You have to define the following
two commands:

• \startlabels : Should reset the page layout parameters if necessary.

• \mlabel{⟨return address⟩}{⟨to address⟩} : Command to generate a single
label.

\returnaddress The return address for the mailing labels can be stored in this macro.

221 \newcommand*\returnaddress{}

\labelcount A register to count the labels

222 \newcount\labelcount

13

\startlabels The following \startlabels command sets things up for producing labels in two
columns of five 2” × 4-1/4” labels each, suitable for reproducing onto Avery brand
number 5352 address labels.

223 \newcommand*\startlabels{\labelcount\z@

224 \pagestyle{empty}%

225 \let\@texttop\relax

226 \topmargin -50\p@

227 \headsep \z@

228 \oddsidemargin -35\p@

229 \evensidemargin -35\p@

230 \textheight 10in

231 \@colht\textheight \@colroom\textheight \vsize\textheight

232 \textwidth 550\p@

233 \columnsep 26\p@

234 \ifcase \@ptsize\relax

235 \normalsize

236 \or

237 \small

238 \or

239 \footnotesize

240 \fi

241 \baselineskip \z@

242 \lineskip \z@

243 \boxmaxdepth \z@

244 \parindent \z@

245 \twocolumn\relax}

\@startlabels \@startlabels is the command name that is written to the .aux file. It is a no-op
at first, and defined to be the same as \startlabels in the \begin{document}

hook.

246 \let\@startlabels=\relax

\mlabel This command prints an address label; it is used when the user specified
\makelabels in the preamble of his document. The command \mlabel takes
two arguments; the second argument is supposed to be the address; the first ar-
gument can be used to print a return address. In this document class we ignore
the first argument. Also the labels are supposed to be 2 inch high and 3.6 inch
wide. When your address labels have a different you will have to define your own
\mlabel command.

247 \newcommand*\mlabel[2]{%

248 \parbox[b][2in][c]{262\p@}{\strut\ignorespaces #2}%

249 }

\@mlabel The macro \@mlabel is written to the .aux file instead of \mlabel. This allows
us to make it a no-op by default, and then activate it in the \begin{document}

hook.

250 \let\@mlabel=\@gobbletwo

14

5.4 Lists

5.4.1 General List Parameters

The following commands are used to set the default values for the list environ-
ment’s parameters. See the LATEX manual for an explanation of the meanings
of the parameters. Defaults for the list environment are set as follows. First,
\rightmargin, \listparindent and \itemindent are set to 0pt. Then, for a Kth
level list, the command \@listK is called, where ‘K’ denotes ‘i’, ‘ii’, ... , ‘vi’.
(I.e., \@listiii is called for a third-level list.) By convention, \@listK should
set \leftmargin to \leftmarginK.

\leftmargin

\leftmargini

\leftmarginii

\leftmarginiii

\leftmarginiv

\leftmarginv

\leftmarginvi

For efficiency, level-one list’s values are defined at top level, and \@listi is defined
to set only \leftmargin.

251 \setlength\leftmargini {2.5em}

The following three are calculated so that they are larger than the sum of
\labelsep and the width of the default labels (which are ‘(m)’, ‘vii.’ and ‘M.’).

252 \setlength\leftmarginii {2.2em}

253 \setlength\leftmarginiii {1.87em}

254 \setlength\leftmarginiv {1.7em}

255 \setlength\leftmarginv {1em}

256 \setlength\leftmarginvi {1em}

Here we set the top level leftmargin.

257 \setlength\leftmargin {\leftmargini}

\labelsep

\labelwidth

\labelsep is the distance between the label and the text of an item; \labelwidth
is the width of the label.

258 \setlength \labelsep {5\p@}

259 \setlength \labelwidth{\leftmargini}

260 \addtolength\labelwidth{-\labelsep}

\partopsep When the user leaves a blank line before the environment an extra vertical space
of \partopsep is inserted, in addition to \parskip and \topsep.

261 \setlength\partopsep{0\p@}

\@beginparpenalty

\@endparpenalty

These penalties are inserted before and after a list or paragraph environment.
They are set to a bonus value to encourage page breaking at these points.

\@itempenalty This penalty is inserted between list items.

262 \@beginparpenalty -\@lowpenalty

263 \@endparpenalty -\@lowpenalty

264 \@itempenalty -\@lowpenalty

\@listI

\@listi

\@listI defines top level and \@listi values of \leftmargin, \parsep, \topsep,
and \itemsep

265 \def\@listI{\setlength\leftmargin{\leftmargini}%

266 \setlength\parsep {0\p@}%

267 \setlength\topsep {.4em}%

268 \setlength\itemsep{.4em}}

269 \let\@listi\@listI

We have to initialize these parameters.

270 \@listi

15

\@listii

\@listiii

\@listiv

\@listv

\@listvi

Here are the same macros for the higher level lists.

271 \def\@listii {\setlength \leftmargin{\leftmarginii}%

272 \setlength \labelwidth{\leftmarginii}%

273 \addtolength\labelwidth{-\labelsep}}

274 \def\@listiii{\setlength \leftmargin{\leftmarginiii}%

275 \setlength \labelwidth{\leftmarginiii}%

276 \addtolength\labelwidth{-\labelsep}%

277 \setlength \topsep {.2em}%

278 \setlength \itemsep {\topsep}}

279 \def\@listiv {\setlength \leftmargin{\leftmarginiv}%

280 \setlength \labelwidth{\leftmarginiv}%

281 \addtolength\labelwidth{-\labelsep}}

282 \def\@listv {\setlength \leftmargin{\leftmarginv}%

283 \setlength \labelwidth{\leftmarginv}%

284 \addtolength\labelwidth{-\labelsep}}

285 \def\@listvi {\setlength \leftmargin{\leftmarginvi}%

286 \setlength \labelwidth{\leftmarginvi}%

287 \addtolength\labelwidth{-\labelsep}}

5.4.2 Enumerate

The enumerate environment uses four counters: enumi, enumii, enumiii and enumiv,
where enumN controls the numbering of the Nth level enumeration.

\theenumi

\theenumii

\theenumiii

\theenumiv

The counters are already defined in the LATEX kernel (ltlists.dtx), but their
representation is changed here.

288 \renewcommand\theenumi{\@arabic\c@enumi}

289 \renewcommand\theenumii{\@alph\c@enumii}

290 \renewcommand\theenumiii{\@roman\c@enumiii}

291 \renewcommand\theenumiv{\@Alph\c@enumiv}

\labelenumi

\labelenumii

\labelenumiii

\labelenumiv

The commands \labelenumi ... \labelenumiv generate the label for each item.

292 \newcommand\labelenumi{\theenumi.}

293 \newcommand\labelenumii{(\theenumii)}

294 \newcommand\labelenumiii{\theenumiii.}

295 \newcommand\labelenumiv{\theenumiv.}

\p@enumii

\p@enumiii

\p@enumiv

The expansion of \p@enumN\theenumN defines the output of a \ref command
when referencing an item of the Nth level of an enumerated list.

296 \renewcommand\p@enumii{\theenumi}

297 \renewcommand\p@enumiii{\theenumi(\theenumii)}

298 \renewcommand\p@enumiv{\p@enumiii\theenumiii}

5.4.3 Itemize

\labelitemi

\labelitemii

\labelitemiii

\labelitemiv

Itemization is controlled by \labelitemi, \labelitemii, \labelitemiii, and
\labelitemiv, which define the labels of the various itemization levels: the sym-
bols used are bullet, bold en-dash, asterisk and centered dot.

299 \newcommand\labelitemi {\labelitemfont \textbullet}

300 \newcommand\labelitemii {\labelitemfont \bfseries \textendash}

301 \newcommand\labelitemiii{\labelitemfont \textasteriskcentered}

302 \newcommand\labelitemiv {\labelitemfont \textperiodcentered}

16

\labelitemfont The default definition for \labelitemfont is to reset the font to \normalfont so
that always the same symbol is produced regardless of surrounding conditions.

A possible alternative would be

\renewcommand\labelitemfont{%

\fontseries\seriesdefault

\fontshape\shapedefault\selectfont}

which resets series and shape doesn’t touch the family.

303 \newcommand\labelitemfont{\normalfont}

5.4.4 Description

description (env.) The description environment is defined here – while the itemize and enumerate
environments are defined in the LATEX kernel (ltlists.dtx).

304 \newenvironment{description}

305 {\list{}{\labelwidth\z@ \itemindent-\leftmargin

306 \let\makelabel\descriptionlabel}}

307 {\endlist}

\descriptionlabel To change the formatting of the label, you must redefine \descriptionlabel.

308 \newcommand*\descriptionlabel[1]{\hspace\labelsep

309 \normalfont\bfseries #1}

5.5 Defining new environments

5.5.1 Verse

verse (env.) The verse environment is defined by making clever use of the list environment’s
parameters. The user types \\ to end a line. This is implemented by \let’ing \\

equal \@centercr.

310 \newenvironment{verse}

311 {\let\\=\@centercr

312 \list{}{\setlength\itemsep{\z@}%

313 \setlength\itemindent{-15\p@}%

314 \setlength\listparindent{\itemindent}%

315 \setlength\rightmargin{\leftmargin}%

316 \addtolength\leftmargin{15\p@}}%

317 \item[]}

318 {\endlist}

5.5.2 Quotation

quotation (env.) The quotation environment is also defined by making clever use of the list environ-
ment’s parameters. The lines in the environment are set smaller than \textwidth.
The first line of a paragraph inside this environment is indented.

319 \newenvironment{quotation}

320 {\list{}{\setlength\listparindent{1.5em}%

321 \setlength\itemindent{\listparindent}%

322 \setlength\rightmargin{\leftmargin}}%

323 \item[]}

324 {\endlist}

17

5.5.3 Quote

quote (env.) The quote environment is like the quotation environment except that paragraphs
are not indented.

325 \newenvironment{quote}

326 {\list{}{\setlength\rightmargin{\leftmargin}}%

327 \item[]}

328 {\endlist}

5.5.4 Theorem

This document class does not define it’s own theorem environments, the defaults,
supplied by the LATEX kernel (ltthm.dtx) are available.

5.6 Setting parameters for existing environments

5.6.1 Array and tabular

\arraycolsep The columns in an array environment are separated by 2\arraycolsep.

329 \setlength\arraycolsep{5\p@}

\tabcolsep The columns in an tabular environment are separated by 2\tabcolsep.

330 \setlength\tabcolsep{6\p@}

\arrayrulewidth The width of vertical rules in the array and tabular environments is given by
\arrayrulewidth.

331 \setlength\arrayrulewidth{.4\p@}

\doublerulesep The space between adjacent rules in the array and tabular environments is given
by \doublerulesep.

332 \setlength\doublerulesep{2\p@}

5.6.2 Tabbing

\tabbingsep This controls the space that the \’ command puts in. (See LATEX manual for an
explanation.)

333 \setlength\tabbingsep{\labelsep}

5.6.3 Minipage

\@minipagerestore The macro \@minipagerestore is called upon entry to a minipage environment
to set up things that are to be handled differently inside a minipage environment.
In the current styles, it does nothing.

\@mpfootins Minipages have their own footnotes; \skip\@mpfootins plays same rôle for foot-
notes in a minipage as \skip\footins does for ordinary footnotes.

334 \skip\@mpfootins = \skip\footins

18

5.6.4 Framed boxes

\fboxsep The space left by \fbox and \framebox between the box and the text in it.

\fboxrule The width of the rules in the box made by \fbox and \framebox.

335 \setlength\fboxsep{3\p@}

336 \setlength\fboxrule{.4\p@}

5.6.5 Equation and eqnarray

\theequation The equation counter will be typeset using arabic numbers.

337 \renewcommand\theequation{\@arabic\c@equation}

\jot \jot is the extra space added between lines of an eqnarray environment. The
default value is used.

338 % \setlength\jot{3pt}

\@eqnnum The macro \@eqnnum defines how equation numbers are to appear in equations.
Again the default is used.

339 % \def\@eqnnum{(\theequation)}

5.7 Font changing

Here we supply the declarative font changing commands that were common in
LATEX version 2.09 and earlier. These commands work in text mode and in
math mode. They are provided for compatibility, but one should start using
the \text... and \math... commands instead. These commands are redefined
using \@renewfontswitch, a command with three arguments: the user command
to be defined; LATEX commands to execute in text mode and LATEX commands to
execute in math mode.

\rm

\tt

\sf

The commands to change the family.

340 \DeclareOldFontCommand{\rm}{\normalfont\rmfamily}{\mathrm}

341 \DeclareOldFontCommand{\sf}{\normalfont\sffamily}{\mathsf}

342 \DeclareOldFontCommand{\tt}{\normalfont\ttfamily}{\mathtt}

\bf The command to change to the bold series. One should use \mdseries to explicitly
switch back to medium series.

343 \DeclareOldFontCommand{\bf}{\normalfont\bfseries}{\mathbf}

\sl

\it

\sc

And the commands to change the shape of the font. The slanted and small caps
shapes are not available by default as math alphabets, so those changes do nothing
in math mode. One should use \upshape to explicitly change back to the upright
shape.

344 \DeclareOldFontCommand{\it}{\normalfont\itshape}{\mathit}

345 \DeclareOldFontCommand{\sl}{\normalfont\slshape}{\relax}

346 \DeclareOldFontCommand{\sc}{\normalfont\scshape}{\relax}

\cal

\mit

The commands \cal and \mit should only be used in math mode, outside math
mode they have no effect. Currently the New Font Selection Scheme defines these
commands to generate warning messages. Therefore we have to define them ‘by
hand’.

347 \DeclareRobustCommand*{\cal}{\@fontswitch{\relax}{\mathcal}}

348 \DeclareRobustCommand*{\mit}{\@fontswitch{\relax}{\mathnormal}}

19

5.8 Footnotes

\footnoterule Usually, footnotes are separated from the main body of the text by a small rule.
This rule is drawn by the macro \footnoterule. We have to make sure that the
rule takes no vertical space (see plain.tex) so we compensate for the natural
height of the rule of 0.4pt by adding the right amount of vertical skip.

To prevent the rule from colliding with the footnote we first add a little negative
vertical skip, then we put the rule and make sure we end up at the same point
where we begun this operation.

349 \renewcommand\footnoterule{%

350 \kern-\p@

351 \hrule \@width .4\columnwidth

352 \kern .6\p@}

\c@footnote A counter for footnotes.

353 % \newcounter{footnote}

\@makefntext The footnote mechanism of LATEX calls the macro \@makefntext to produce the
actual footnote. The macro gets the text of the footnote as its argument and should
use \@makefnmark to produce the mark of the footnote. The macro \@makefntext
is called when effectively inside a \parbox of width \columnwidth (i.e., with
\hsize = \columnwidth).

An example of what can be achieved is given by the following piece of TEX
code.

\long\def\@makefntext#1{%

\@setpar{\@@par

\@tempdima = \hsize

\advance\@tempdima-10pt

\parshape \@ne 10pt \@tempdima}%

\par

\parindent 1em\noindent

\hb@xt@\z@{\hss\@makefnmark}#1}

The effect of this definition is that all lines of the footnote are indented by 10pt,
while the first line of a new paragraph is indented by 1em. To change these
dimensions, just substitute the desired value for ‘10pt’ (in both places) or ‘1em’.
The mark is flush right against the footnote.

In this document class we use a simpler macro, in which the footnote text is
set like an ordinary text paragraph, with no indentation except on the first line
of a paragraph, and the first line of the footnote. Thus, all the macro must do is
set \parindent to the appropriate value for succeeding paragraphs and put the
proper indentation before the mark.

354 \newcommand\@makefntext[1]{%

355 \noindent

356 \hangindent 5\p@

357 \hb@xt@5\p@{\hss\@makefnmark}#1}

\@makefnmark The footnote markers that are printed in the text to point to the footnotes should
be produced by the macro \@makefnmark. We use the default definition for it.

358 %\renewcommand\@makefnmark{\hbox{$^{\@thefnmark}\m@th$}}

20

6 Initialization

6.1 Words

\ccname

\enclname

\pagename

\headtoname

This document class is for documents prepared in the English language. To prepare
a version for another language, various English words must be replaced. All the
English words that require replacement are defined below in command names.

359 \newcommand*\ccname{cc}

360 \newcommand*\enclname{encl}

361 \newcommand*\pagename{Page}

362 \newcommand*\headtoname{To}

6.2 Date

\today This macro uses the TEX primitives \month, \day and \year to provide the date
of the LATEX-run.

363 \newcommand*\today{\ifcase\month\or

364 January\or February\or March\or April\or May\or June\or

365 July\or August\or September\or October\or November\or December\fi

366 \space\number\day, \number\year}

6.3 Two column mode

\columnsep This gives the distance between two columns in two column mode.

367 \setlength\columnsep{10\p@}

\columnseprule This gives the width of the rule between two columns in two column mode. We
have no visible rule.

368 \setlength\columnseprule{0\p@}

6.4 The page style

We have plain pages in this document class by default. We use arabic page num-
bers.

369 \pagestyle{plain}

370 \pagenumbering{arabic}

6.5 Single or double sided printing

We don’t try to make each page as long as all the others.

371 \raggedbottom

\@texttop The document class letter sets \@texttop to \vskip 0pt plus .00006fil on the first
page of a letter, which centers a short letter on the page. This fil value may have to
be changed for other letterheads. This setting has to be done after \raggedbottom
is executed, since the latter sets \@texttop to \relax.

372 \def\@texttop{\ifnum\c@page=1\vskip \z@ plus.00006fil\relax\fi}

We always start in one column mode.

373 \onecolumn

374 ⟨/letter⟩

21

Index

Numbers written in italic refer to the page where the corresponding entry is de-
scribed; numbers underlined refer to the code line of the definition; numbers in
roman refer to the code lines where the entry is used.

Symbols
\@@par 142, 161, 176
\@auxout 147
\@beginparpenalty . 262
\@bsphack 170
\@colht 231
\@colroom 231
\@date . . 85, 92, 184, 189
\@eha 30
\@endparpenalty . . . 262
\@eqnnum 339
\@esphack 170
\@evenfoot 81, 83, 97, 113
\@evenhead . . 81, 87, 97
\@fontswitch . . 347, 348
\@gobbletwo 250
\@hangfrom . . . 212, 217
\@highpenalty 47
\@ifstar 165, 172
\@itempenalty 262
\@latexerr 29
\@listI 265
\@listi 265
\@listii 271
\@listiii 271
\@listiv 271
\@listv 271
\@listvi 271
\@lowpenalty

. 47, 262, 263, 264
\@mainaux 129, 131
\@makefnmark . . 357, 358
\@makefntext 354
\@medpenalty 47
\@minipagerestore . 334
\@mlabel . . 127, 148, 250
\@mparswitchfalse . 34
\@mparswitchtrue . . 32
\@mpfootins 334
\@nobreakcr . . . 162, 164
\@nobreakvspace 163, 164
\@nobreakvspacex . . 164
\@normalcr . . . 172, 174
\@oddfoot 81,

83, 90, 96, 100, 112
\@oddhead . . . 81, 84,

87, 91, 96, 99, 111
\@onlypreamble 132

\@processto . . . 141, 151
\@ptsize 1, 25,

26, 27, 41, 102, 234
\@roman 290
\@startlabels

. . . . 126, 129, 246
\@tempdima 22,

24, 69, 70, 71, 72
\@texttop 225, 372
\@thefnmark 358
\@twosidefalse 34
\@twosidetrue 32
\@unexpandable@protect

. 146
\@width 351
\@xproc 151
\@yproc 151

A
\address 114, 121
\arraycolsep 329
\arrayrulewidth . . . 331
\AtBeginDocument . . 125
\AtEndDocument 130

B
\baselineskip 241
\baselinestretch . . 44
\bf 343
\bigskipamount 206
\boxmaxdepth 243
\brokenpenalty 56

C
\c@enumi 288
\c@enumii 289
\c@enumiii 290
\c@enumiv 291
\c@equation 337
\c@footnote . . . 139, 353
\c@page . . . 135, 138, 372
\cal 347
\cc 209
\ccname 212, 359
\clearpage 131
\closing 195
\clubpenalty 50
\columnsep . . . 233, 367

\columnseprule 368
\columnwidth 351

D
\DeclareOldFontCommand

. 340, 341, 342,
343, 344, 345, 346

\DeclareRobustCommand

. . . . 164, 347, 348
description (env.) . . 304
\descriptionlabel .

. 306, 308
\displaywidowpenalty 52
\doublerulesep 332

E
\encl 209
\enclname 217, 359
environments:

description 304
letter 133
quotation 319
quote 325
verse 310

\evensidemargin 64, 229
\expandafter 192

F
\fboxrule 335
\fboxsep 335
\footins 80, 334
\footnoterule 349
\footnotesep 79
\footnotesize . 107, 239
\footskip 59
\fromaddress . . 116,

119, 182, 188, 198
\fromlocation

. . . . 109, 117, 119
\fromname . 114, 119, 203
\fromsig

. 115, 119, 202, 204

H
\hb@xt@ 101, 357
\headheight 57
\headsep 57, 227
\headtoname . 84, 91, 359

22

I
\if@compatibility .

. 28, 60, 64
\if@filesw 128, 131, 143
\if@twoside 81, 135
\ifodd 135
\ignorespaces

84, 91, 141, 187,
201, 213, 218, 248

\immediate 129, 131, 147
\indentedwidth 179, 200
\interlinepenalty .

. 55, 140, 160, 175
\it 344
\item 317, 323, 327
\itemindent

. 305, 313, 314, 321
\itemsep . . 268, 278, 312
\itshape 344

J
\jot 338

L
\labelcount . . . 222, 223
\labelenumi 292
\labelenumii 292
\labelenumiii 292
\labelenumiv 292
\labelitemfont 299,

300, 301, 302, 303
\labelitemi 299
\labelitemii 299
\labelitemiii 299
\labelitemiv 299
\labelsep 258,

273, 276, 281,
284, 287, 308, 333

\labelwidth 258, 272,
273, 275, 276,
280, 281, 283,
284, 286, 287, 305

\leftmargin 251, 265,
271, 274, 279,
282, 285, 305,
315, 316, 322, 326

\leftmargini
. . . . 251, 259, 265

\leftmarginii
. . . . 251, 271, 272

\leftmarginiii
. . . . 251, 274, 275

\leftmarginiv
. . . . 251, 279, 280

\leftmarginv
. . . . 251, 282, 283

\leftmarginvi
. . . . 251, 285, 286

letter (env.) 133
\lineskip 42, 242
\listparindent

. . . . 314, 320, 321
\location 114, 122
\longindentation . .

. . . . 177, 181, 199

M
\makelabel 306
\makelabels 124
\marginparpush 76
\marginparsep 76
\marginparwidth . . . 64
\mathbf 343
\mathcal 347
\mathit 344
\mathnormal 348
\mathrm 340
\mathsf 341
\mathtt 342
\medskipamount 201, 206
\mit 347
\mlabel 127, 247

N
\name 114, 119
\newcount 222
\nobreakvspace 164
\normalfont

. 112, 113, 212,
217, 303, 309,
340, 341, 342,
343, 344, 345, 346

\normallineskip . . . 42
\normalsize . . . 103, 235
\null 136

O
\oddsidemargin . 64, 228
\onecolumn 373
\opening 182
\overfullrule . . . 35, 36

P
\p@enumii 296
\p@enumiii 296
\p@enumiv 296
\pagebreak 142
\pagename . . 86, 93, 359
\pagenumbering 370

\paperheight 4, 7, 10,
13, 16, 19, 22, 23

\paperwidth
. . 5, 8, 11, 14,
17, 20, 23, 24, 69

\parbox 200, 211, 216, 248
\parindent 45, 244
\parsep 266
\parskip 45,

188, 191, 193,
195, 206, 207, 208

\partopsep 261
\postdisplaypenalty 52
\predisplaypenalty . 52
\ps 209
\ps@empty 95
\ps@firstpage 98
\ps@headings 81
\ps@plain 110

Q
quotation (env.) . . . 319
quote (env.) 325

R
\raggedleft . . . 184, 187
\raisebox 100
\returnaddress 148, 221
\rm 340

S
\sc 344
\scshape 346
\sf 340
\sffamily 341
\signature . . . 114, 120
\sl 344
\small 105, 237
\smallskipamount . . 206
\startbreaks . . 173, 219
\startlabels . . 126, 223
\stopbreaks . . . 159, 196
\stopletter . . . 142, 220
\string . . . 129, 131, 148
\strut 204, 213, 218, 248

T
\tabbingsep 333
\tabcolsep 330
\telephone . . . 114, 123
\telephonenum

. . . . 109, 118, 119
\textasteriskcentered

. 301
\textbullet 299

23

\textendash 300

\textheight 62, 230, 231

\textperiodcentered 302

\textwidth
60, 71, 101, 178,
180, 211, 216, 232

\theenumi
. 288, 292, 296, 297

\theenumii 288, 293, 297

\theenumiii 288, 294, 298

\theenumiv . . . 288, 295

\theequation . . 337, 339

\thepage 86, 93, 112, 113

\thispagestyle
. . . . 136, 183, 186

\toaddress . . . 148,
153, 157, 158, 192

\today 363

\toname
84, 91, 148, 157, 192

\topmargin 78, 226

\topsep . . . 267, 277, 278

\tt 340
\ttfamily 342
\twocolumn 245

V
\vadjust 170
verse (env.) 310
\vsize 231

W
\widowpenalty 50
\write 129, 131, 147

24

	Contents
	1 Initial Code
	1.1 Setting Paper Sizes
	1.2 Choosing the type size
	1.3 Two-side or one-side printing
	1.4 Draft option
	1.5 Equation numbering on the left
	1.6 Flush left displays

	2 Executing Options
	3 Loading Packages
	4 Document Layout
	4.1 Paragraphing
	4.2 Page Layout
	4.2.1 Vertical spacing
	4.2.2 The dimension of text
	4.2.3 Margins
	4.2.4 Footnotes

	4.3 Page Styles
	4.3.1 Marking conventions
	4.3.2 Defining the page styles

	5 Document Markup
	5.1 Global Declarations
	5.2 The generic letter commands
	5.2.1 Page breaking control

	5.3 Customizing the labels
	5.4 Lists
	5.4.1 General List Parameters
	5.4.2 Enumerate
	5.4.3 Itemize
	5.4.4 Description

	5.5 Defining new environments
	5.5.1 Verse
	5.5.2 Quotation
	5.5.3 Quote
	5.5.4 Theorem

	5.6 Setting parameters for existing environments
	5.6.1 Array and tabular
	5.6.2 Tabbing
	5.6.3 Minipage
	5.6.4 Framed boxes
	5.6.5 Equation and eqnarray

	5.7 Font changing
	5.8 Footnotes

	6 Initialization
	6.1 Words
	6.2 Date
	6.3 Two column mode
	6.4 The page style
	6.5 Single or double sided printing

	Index
	Symbols
	A
	B
	C
	D
	E
	F
	H
	I
	J
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	V
	W

