

Slide Class

with Header and Footer

Behzad Salimi sites.google.com/site/quadratures

Abstract

A simple slide "documentclass" to use the standard LAT_EX slide class with the added option of including header and footer.

LAT_EX slides with header/footer

The standard LAT_EX slide class offers a very clean, sharp and easy-to-read font for slides. However, the standard class does not have a provision for including header and footer on slides.

The slide class sslides allows creation of arbitrary header and footer while preserving all of the functionality of the standard slide class.

LAT_EX code can be used to generate any header and footer. The .tex file for this manual provides a simple example of creating a template to independently specify the left-, center-, or right-region of both header and footer.

How to use

Copy the class file sslides.cls in a directory visible to $\square T_EX$, for example, the current directory where the slide file is run. The following two commands in the slide input file generate header and footer: $\oddh{\ldots}$ generates text/objects in the header; $\oddf{\ldots}$ generates text/objects in the footer. The header/footer specified will show on all slides until they are changed.

Example

\documentclass{sslides}
\oddh{ header field }
\oddf{ footer field }
\begin{slide}
. . . body of slide . . .
\end{slide}
\end{document}