
Page layout in LATEX

Piet van Oostrum∗

Dept. of Computer Science
Utrecht University

May 4, 2001

Abstract

This article describes how to customize the page layout of your LaTeX documents, i.e how
to change page margings and sizes, headers and footers, and the proper placement of figures
and tables (collectively called floats) on the page.

Originally this was the documentation of the fancyheadings package. It did contain also
other info, e.g. advanced use of marks. It has now been upgraded to include more, e.g.
the handling of floats. The fancyheadings documentation has been upgraded to conform to
version 2 of this package. For reasons of compatibility with certain operating systems, the
name of the package has been changed to fancyhdr.

LICENCE: All files in this package may be distributed under the terms of the LaTeX
Project Public License, as described in lppl.txt in the base LaTeX distribution. Either version
1 or, at your option, any later version.

Contents

1 Introduction . 2

2 Page headers and footers . 4

3 What is fancyhdr . 4

4 Simple use of fancyhdr . 5

5 A simple example . 5

6 An example of two-sided printing . 6

7 Redefining plain style . 7

8 The default layout . 8

9 The scoop on LATEX’s marks . 9

10 Dictionary style headers . 11

11 Fancy layouts . 12

12 Two book examples . 12

13 Special page layout for float pages . 14
∗A considerable part of this article was written by George Grätzer (University of Manitoba) in Notices Amer.

Math. Soc. Thanks, George!

1

14 Those blank pages . 15

15 N of M style page numbers . 15

16 Chapter or section related page numbers . 16

17 When to change the headers and footers? . 16

18 Headers and footers induced by the text . 17

19 A movie . 20

20 Thumb-indexes . 20

21 Float placement . 22

22 Multipage Floats . 24

22.1 Tables . 24

22.2 Figures . 24

23 Contact information . 25

1 Introduction

A page in a LATEX document is built from various elements as shown in figure 1. The body
contains the main text of the document together with the so called floats (tables and figures).

The pages are constructed by LATEX’s output routine, which is quite complicated and should there-
fore not be modified. Some of the packages described in this paper contains small modifications
to the output routine to accomplish things that cannot be done in another way. You should use
these packages to get the desired result rather than fiddling with the output routine yourself.

There a a number of things that you must be aware of:

1. The margins on the left are not called \leftmargin, but \evensidemargin (on even-
numbered pages) and \oddsidemargin (on odd-numbered pages). In one-sided documents
\oddsidemargin is used for either. \leftmargin is also a valid LATEX parameter but it has
a different use (namely the indentation of lists).

2. Most of the parameters should not be changed in the middle of a document. Some changes
might work at a pagebreak. If you want to change the height of a single page, you can use
the \enlargethispage command.

The margin notes area contains small pieces of information created by the \marginpar command.
On twosided documents the margin notes appear on the left and right alternatively. The margin
notes are not on fixed places with respect to the paper but at approximately the same height as
the paragraph in which they appear. Due to the algorithm used to decide the placement of margin
notes, in a twosided document unfortunately they may appear on the wrong side if they are close
to a page break. If you want to put information on fixed places in the margins you may use the
technique described in sections 19 and 20.

The first part of this paper describes how to change the header and footer areas. The last part
describes how to get your floats at the desired place.

2

Header

Body

Footer

Margin

Notes

i8� -

i7

?

6

i1� -

�-i3 i10� -

�-i9

6

?

i11

i2
?

6

6
?

i4
6

?

i5
6

?

i6

1 one inch + \hoffset 2 one inch + \voffset

3 \oddsidemargin = 18pt 4 \topmargin = 0pt

5 \headheight = 12pt 6 \headsep = 25pt

7 \textheight = 609pt 8 \textwidth = 424pt

9 \marginparsep = 11pt 10 \marginparwidth = 54pt

11 \footskip = 30pt \marginparpush = 5pt (not shown)

\hoffset = 0pt \voffset = 0pt

\paperwidth = 597pt \paperheight = 845pt

Figure 1: Page elements. The values shown are those in effect in the current document, not the
defaults.

3

2 Page headers and footers

The page headers and footers in LATEX are defined by the \pagestyle and \pagenumbering
commands. \pagestyle defines the general contents of the headers and footers (e.g. where the
page number will be printed), while \pagenumbering defines the format of the page number.
LATEX has four standard pagestyles:

empty no headers or footers
plain no header, footer contains page number centered
headings no footer, header contains name of chapter/section and/or sub-

section and page number
myheadings no footer, header contains page number and user supplied infor-

mation

Although these are useful styles, they are quite limited. Additional page styles can be defined by
defining commands of the form \ps@xxx. This command is executed when a \pagestyle{xxx}
is given in the document. The \ps@xxx command should define the following commands for the
contents of the headers and footers:
\@oddhead header on odd numbered pages in two-sided documents (on all

pages in one-sided)
\@evenhead header on even numbered pages in two-sided documents
\@oddfoot footer on odd numbered pages in two-sided documents (on all

pages in one-sided)
\@evenfoot footer on even numbered pages in two-sided documents

These are not user commands, but rather “variables” that are used by LATEX’s output routine.
As the command names contain the character ’@’, they should be defined in a package file, or
otherwise be sandwiched between the commands \makeatletter and \makeatother.

The \pagenumbering command defines the layout of the page number. It has a parameter from
the following list:

arabic arabic numerals
roman lower case roman numerals
Roman upper case roman numerals
alph lower case letter
Alph upper case letter

The \pagenumbering{xxx} defines the command \thepage to be the expansion of the page num-
ber in the given notation xxx. The pagestyle command then would include \thepage in the
appropriate place. Additionally the \pagenumbering command resets the page number to 1. The
\pagestyle and \pagenumbering apply to the page that is being constructed, so they should be
used at a location where it is clear to what page they apply (see section 17).

3 What is fancyhdr

The fancyhdr macro package allows you to customize in LATEX your page headers and footers in
an easy way. You can define:

• three-part headers and footers

• decorative lines in headers and footers

• headers and footers wider than the width of the text

4

• multi-line headers and footers

• separate headers and footers for even and odd pages

• different headers and footers for chapter pages

• different headers and footer on pages with floats

Of course, you also have complete control over fonts, uppercase and lowercase displays, etc.

4 Simple use of fancyhdr

To use this package in a LATEX 2ε document, place the file fancyhdr.sty in a directory/folder
where TEX can find it (normally in the input directory/folder), and include in the preamble of
your document after

\documentclass{...}

the commands1:

\usepackage{fancyhdr}
\pagestyle{fancy}

We can visualize the page layout we can create with fancyhdr as follows:

LeftHeader CenteredHeader RightHeader

page body

LeftFooter CenteredFooter RightFooter

The LeftHeader and LeftFooter are left justified; the CenteredHeader and CenteredFooter are
centered; the RightHeader and RightFooter are right justified.

We define each of the six “fields” and the two decorative lines separately.

5 A simple example

K. Grant is writing a report to Dean A. Smith, on “The performance of new graduates” with the
following page layout:

The performance of new graduates

page body

From: K. Grant To: Dean A. Smith 3
1For LaTeX2.09 you should specify [fancyhdr] in the \documentstyle instead of the \usepackage command.

5

where “3” is the page number. The title: “The performance of new graduates” is bold.

This is accomplished by these commands following \pagestyle{fancy} 2:

\lhead{}
\chead{}
\rhead{\bfseries The performance of new graduates}
\lfoot{From: K. Grant}
\cfoot{To: Dean A. Smith}
\rfoot{\thepage}
\renewcommand{\headrulewidth}{0.4pt}
\renewcommand{\footrulewidth}{0.4pt}

(The \thepage macro displays the current page number. \bfseries is the LATEX 2ε’s way of
selecting bold face.)

This is now fine, except that the first page does not need all these headers and footers. To eliminate
all but the centered page number, issue the command

\thispagestyle{plain}

after the \begin{document} and the \maketitle commands.

Alternatively, issue

\thispagestyle{empty}

if you do not want any headers or footers.

In fact the standard LATEX classes have the command \maketitle defined in such a way that a
\thispagestyle{plain} is automatically issued. So if you do want the fancy layout on a page
containing \maketitle you must issue a \thispagestyle{fancy} after the \maketitle.

6 An example of two-sided printing

Some document classes, such as book.cls, print two-sided by default: the even pages and the odd
pages have different layouts; other document classes use the twoside option to print two-sided.

Now let us print the report two-sided. Let the above page layout be used for the odd (right-side)
pages, and the following for the even (left-side) pages:

The performance of new graduates

page body

4 From: K. Grant To: Dean A. Smith

where “4” is the page number.

Here are the commands:
2Note that version 1 of fancyheadings used the \setlength command to change the \...rulewidth parameters.

6

E Even page
O Odd page
L Left field
C Center field
R Right field
H Header
F Footer

Figure 2: Selectors

\fancyhead{} % clear all fields
\fancyhead[RO,LE]{\bfseries The performance of new graduates}
\fancyfoot[LE,RO]{\thepage}
\fancyfoot[LO,CE]{From: K. Grant}
\fancyfoot[CO,RE]{To: Dean A. Smith}
\renewcommand{\headrulewidth}{0.4pt}
\renewcommand{\footrulewidth}{0.4pt}

We use the more general commands \fancyhead and \fancyfoot. These have an additional
parameter between square brackets that specifies for which pages and/or parts of the header/footer
they apply. The first \fancyhead command omits this parameter, and thus applies to all header
fields. In general this is only useful to get rid of the defaults or a previous definition, as is done
here. The selectors that can be used between the square brackets are given in figure 2. Selectors
can be combined so \fancyhead[LE,RO]{text} will define the field for both the left header on
even pages and the right header on odd pages. If you don’t give an E or O the definition applies
to both. Similar for LRC. So the use of \lhead in the previous section is just an abbreviation for
\fancyhead[L]. The selectors may be given as uppercase or lowercase letters.

There is also a more general command \fancyhf that you can use to combine the specifications
for headers and footers. This allows additional selectors H (header) and F (footer). In fact
\fancyhead and \fancyfoot are just \fancyhf with H and F prespecified.

Again, you may use \thispagestyle{plain} for a simple page layout for page 1.

7 Redefining plain style

Some LATEX commands, like \chapter, use the \thispagestyle command to automatically switch
to the plain page style, thus ignoring the page style currently in effect. To customize even such
pages you must redefine the plain pagestyle. As we indicated before you could do this by defining
the \ps@plain command, but fancyhdr gives you an easier way with the \fancypagestyle com-
mand. This command can be used to redefine existing pagestyles (like plain) or to define new
ones, e.g. if part of your document is to use a different pagestyle. This command has two parame-
ters: one is the name of the pagestyle to be defined, the second consists of commands that change
the headers and/or footers, i.e. fancyhead etc. Also allowed are changes to \headrulewidth and
\footrulewidth. As an example, let us redefine the plain style for the report in Section 6 by
making the page number bold.

\fancypagestyle{plain}{%
\fancyhf{} % clear all header and footer fields

7

\fancyfoot[C]{\bfseries \thepage} % except the center
\renewcommand{\headrulewidth}{0pt}
\renewcommand{\footrulewidth}{0pt}}

8 The default layout

Let us use the book.cls documentclass and the default settings for fancyhdr; so we only issue the
commands

\usepackage{fancyhdr}
\pagestyle{fancy}

and let fancyhdr take care of everything. On the pages where new chapters start, we get a centered
page number in the footer; there is no header, and there are no decorative lines.

On an even page, we get the layout:

1.2 EVALUATION CHAPTER 1. INTRODUCTION

page body

4

On an odd page, we get the layout:

CHAPTER 1. INTRODUCTION 1.2 EVALUATION

page body

3

where the header text is slanted uppercase.

This default layout is produced by the following commands:

\fancyhead[LE,RO]{\slshape \rightmark}
\fancyhead[LO,RE]{\slshape \leftmark}
\fancyfoot[C]{\thepage}

The following settings are used for the decorative lines:

\headrulewidth 0.4pt
\footrulewidth 0 pt

The header text is turned into all uppercase in book.cls.

8

9 The scoop on LATEX’s marks

Usually, for documents of class book and report, you may want to use chapter and section
information in the headings (chapter only for one-sided printing), and for documents of class
article, section and subsection information (section only for one-sided printing). LATEX uses a
marker mechanism to remember the chapter and section (section and subsection) information for
a page; this is discussed in detail in the LATEX Companion, Section 4.3.1.

There are two ways you can use and change the higher- and lower-level sectioning information
available to you. The macros: \leftmark (higher-level) and \rightmark (lower-level) contain
the information processed by LATEX, and you can use them directly as shown in Section 8.

The \leftmark contains the Left argument of the Last \markboth on the page, the \rightmark
contains the Right argument of the fiRst \markboth or the only argument of the fiRst \markright
on the page. If no marks are present on a page they are “inherited” from the previous page.

You can influence how chapter, section, and subsection information (only two of them!) is displayed
by redefining the \chaptermark, \sectionmark, and \subsectionmark commands3. You must
put the redefinition after the first call of \pagestyle{fancy} as this sets up the defaults.

Let us illustrate this with chapter info. It is made up of three parts:

• the number (say, 2), displayed by the macro \thechapter

• the name (in English, Chapter), displayed by the macro \chaptername

• the title, contained in the argument of \chaptermark.

Figure 3 shows some variants for “Chapter 2. Do it now” (the last example is appropriate in
some non-English languages). The % signs at the end of the lines are to prevent unwanted space.
Normally you would continue the lines and remove these % signs4.

For the lower-level sectioning information, do the same with \markright.

So if “Section 2.2. First steps” is the current section, then

\renewcommand{\sectionmark}[1]{\markright{\thesection.\ #1}}

will give “2.2. First steps”

Redefining the \chaptermark and \sectionmark commands may not eliminate all uppercaseness.
E.g. the bibliography will have a title of bibliography in the header, as the \MakeUppercase is
explicitly given in the definition of \thebibliography. Similar for index etc. If you don’t want to
redefine these commands, you can use the \nouppercase command that fancyhdr makes available
in the header and footer fields. Note that this may screw other things, like uppercase roman
numerals in your headers, so it should be used with care. Essentially this command typesets its
argument in an environment where \MakeUppercase and \uppercase are changed into do-nothing
operations.

\lhead{\nouppercase{\rightmark}}
\rhead{\nouppercase{\leftmark}}

3There are similar commands for paragraph and subparagraph but they are seldom used.
4the \MakeUppercase command is used in LATEX 2ε to generate uppercase text, while in LATEX 2.09 \uppercase

is used. The difference is that \MakeUppercase also deals with non-ASCII letters. Fancyhdr defines \MakeUppercase
to be an alias for \uppercase if it isn’t defined.

9

Code:

\renewcommand{\chaptermark}[1]{%

\markboth{\chaptername

\ \thechapter.\ #1}{}}

\renewcommand{\chaptermark}[1]{%

\markboth{\MakeUppercase{%

\chaptername}\ \thechapter.%

\ #1}{}}

\renewcommand{\chaptermark}[1]{%

\markboth{\MakeUppercase{%

\chaptername\ \thechapter.%

\ #1}}{}}

\renewcommand{\chaptermark}[1]{%

\markboth{#1}{}}

\renewcommand{\chaptermark}[1]{%

\markboth{\thechapter.\ #1}{}}

\renewcommand{\chaptermark}[1]{%

\markboth{\thechapter.%

\ \chaptername.\ #1}{}}

Prints:

Chapter 2. Do it now

CHAPTER 2. Do it now

CHAPTER 2. DO IT NOW

Do it now

2. Do it now

2. Chapter. Do it now

Figure 3: Marker variants

It should be noted that the LATEX marking mechanism works fine with chapters (which always
start on a new page) and sections (which are reasonably long). It does not work quite as well with
short sections and subsections. This is a problem with LATEX, not with fancyhdr.

As an example let’s take a page layout where the leftmarks are generated by the sections and the
rightmarks by the subsections (as is default in the article class). Take a page with some short
sections, e.g.

Section 1.
subsection 1.1
subsection 1.2
Section 2.

As the leftmark contains the last mark of the page it will be “Section 2.”, and the rightmark will
be “subsection 1.1” as it will be the first mark of the page. So the page header info will combine
section 2 with subsection 1.1 which isn’t very nice. The best you can do in these cases is use only
the \rightmarks and redefine \sectionmark accordingly. A LATEX command \firstleftmark
would also be a nice addition (see the extramarks package in section 18).

Another problem with the marks in the standard LATEX classes is that the higher level sectioning
commands (e.g. \chapter) call \markboth with an empty right argument. This means that on
the first page of a chapter (or a section in article style) the \rightmark will be empty. If this is
a problem you must manually insert extra \markright commands or redefine the \chaptermark
(\sectionmark) commands to issue a \markboth command with two decent parameters.

As a final remark you should also note that the * forms of the \chapter etc. commands do not

10

call the mark commands. So if you want your preface to set the header info but not be numbered
nor be put in the table of contents, you must issue the \markboth command yourself, e.g.

\chapter*{Preface\markboth{Preface}{}}

Entering the \markboth command inside the \chapter* insures that the mark will not be sepa-
rated from the title by a page break. Of course with \chapter* this wouldn’t be a problem if you
put the mark command after the chapter title, as the \chapter* command starts at a new page.
However with a \section* it could be dangerous to say:

\section*{Preface}
\markboth{Preface}{}

as a page break may occur between the two commands.

10 Dictionary style headers

Dictionaries and concordances usually have a header containing the first word defined on the page
or both the first and the last words. This can easily be accomplished with fancyhdr and LATEX’s
mark mechanism. Of course if you use the marks for dictionary style headers, you cannot use them
for chapter and section information, so if there are also chapters and sections present, you must
redefine the \chaptermark and \sectionmark to make them harmless:

\renewcommand{\chaptermark}[1]{}
\renewcommand{\sectionmark}[1]{}

Now you do a \markboth{#1}{#1} for each dictionary or concordance entry #1 and use \rightmark
for the first entry defined on the page and \leftmark for the last one.

If you want to use a header entry of the form firstword–lastword it would be nice if this would be
reduced to just the form firstword if both are the same. This could happen if there is just one
entry on the page. In this case a test must be made to check if the marks are the same. However,
TEX’s marks are strange beasts, which cannot be compared out of the box with the plain TEX \if
commands. Fortunately the ifthen package works well:

\newcommand{\mymarks}{
\ifthenelse{\equal{\leftmark}{\rightmark}}

{\rightmark} % if equal
{\rightmark--\leftmark}} % if not equal

\fancyhead[LE,RO]{\mymarks}
\fancyhead[LO,RE]{\thepage}

Dictionaries are often done with two columns. Unfortunately there is a bug in LATEX’s twocolumn
option which causes some marks to be lost. If you use the package fix2col5, this will be solved6.

5Get the package from the CTAN sites in tex-archive/macros/latex/contrib/supported/carlisle/.
6The multicol package uses a similar technique.

11

11 Fancy layouts

You can make a multi-line field with the \\ command. It is also possible to put extra space in a
field with the \vspace command. Note that if you do this you will probably have to increase the
height of the header (\headheight) and/or of the footer (\footskip), otherwise you may get
error messages “Overfull \vbox . . . has occurred while \output is active”7. See Section 4.1 of the
LATEX Companion for detail.

For instance, the following code will place the section title and the subsection title of an article in
two lines in the upper right hand corner:

\documentclass{article}
\usepackage{fancyhdr}
\pagestyle{fancy}
\addtolength{\headheight}{\baselineskip}
\renewcommand{\sectionmark}[1]{\markboth{#1}{}}
\renewcommand{\subsectionmark}[1]{\markright{#1}}
\rhead{\leftmark\\\rightmark}

You can also customize the decorative lines. You can make the decorative line in the header quite
thick with

\renewcommand{\headrulewidth}{0.6pt}

or you can make the decorative line in the footer disappear with

\renewcommand{\footrulewidth}{0pt}

The decorative lines, themselves, are defined in the two macros \headrule and \footrule. For
instance, if you want a dotted line rather than a solid line in the header, redefine the command
\headrule:

\renewcommand{\headrule}{\vbox to 0pt{\hbox
to\headwidth{\dotfill}\vss}}

There is one additional parameter that you can set: \footruleskip. It defines the distance
between the decorative line in the footer and the top of the footer text line. By default it is set
to 30% of the normal line distance. You may want to adjust it if you use unusally large or small
fonts in the footer. Change it with \renewcommand.

12 Two book examples

The following definitions give an approximation of the style used in L. Lamport’s LATEX book.

Lamport’s header overhangs the outside margin. This is done as follows.

The width of headers and footers is \headwidth, which by default equals the width of the text:
\textwidth. You can make the width wider (or narrower) by redefining \headwidth with the
\setlength and \addtolength commands. To overhang the outside margin where the marginal
notes are printed, add both \marginparsep and \marginparwidth to \headwidth with the
commands:

7If you use 11pt or 12pt you will probably also have to do this, because LATEX’s defaults are quite small

12

\addtolength{\headwidth}{\marginparsep}
\addtolength{\headwidth}{\marginparwidth}

You must issue these commands after the first \pagestyle{fancy} command as this will
establish the default for \headwidth8.

And now a complete definition of Lamport’s book style:

\documentclass{book}
\usepackage{fancyhdr}
\pagestyle{fancy}
\addtolength{\headwidth}{\marginparsep}
\addtolength{\headwidth}{\marginparwidth}
\renewcommand{\chaptermark}[1]{\markboth{#1}{}}
\renewcommand{\sectionmark}[1]{\markright{\thesection\ #1}}
\fancyhf{}
\fancyhead[LE,RO]{\bfseries\thepage}
\fancyhead[LO]{\bfseries\rightmark}
\fancyhead[RE]{\bfseries\leftmark}
\fancypagestyle{plain}{%

\fancyhead{} % get rid of headers
\renewcommand{\headrulewidth}{0pt} % and the line

}

Notice that the \chaptermark and \sectionmark commands have been redefined to eliminate the
chapter numbers and the uppercaseness.

For the second example, we take the AMS-LATEX book.

Chapter pages have no headers or footers. So we declare

\thispagestyle{empty}

for every chapter page, and we do not need to redefine plain.

Chapter and section titles appear in the form: 2. DO IT NOW, so we have to redefine
\chaptermark and \sectionmark as follows (see Section 9):

\renewcommand{\chaptermark}[1]%
{\markboth{\MakeUppercase{\thechapter.\ #1}}{}}

\renewcommand{\sectionmark}[1]%
{\markright{\MakeUppercase{\thesection.\ #1}}}

In an even-header, the page number is printed as the LeftHeader and the chapter info as the
RightHeader; in an odd-header, the section info is printed as the LeftHeader and the page number
as the RightHeader. The CenteredHeaders are empty. There are no footers.

There is a decorative line in the header. It is 0.5pt wide, so we need the commands:

\renewcommand{\headrulewidth}{0.5pt}
\renewcommand{\footrulewidth}{0pt}

8In version 2 of fancyhdr it is usually safe to do it before, but it is still advised to do after.

13

The font used in the headers is 9 pt bold Helvetica. The PSNFSS system by Sebastian Rahtz uses
the short (Karl Berry) name phv for Helvetica, so this font is selected with the commands:

\fontfamily{phv}\fontseries{b}\fontsize{9}{11}\selectfont

(See Sections 7.6.1 and 11.9.1 of the LATEX Companion.) Let us define a shorthand for this:

\newcommand{\helv}{%
\fontfamily{phv}\fontseries{b}\fontsize{9}{11}\selectfont}

Now we are ready for the page layout:

\documentclass{book}
\usepackage{fancyhdr}
\pagestyle{fancy}
\renewcommand{\chaptermark}[1]%

{\markboth{\MakeUppercase{\thechapter.\ #1}}{}}
\renewcommand{\sectionmark}[1]%

{\markright{\MakeUppercase{\thesection.\ #1}}}
\renewcommand{\headrulewidth}{0.5pt}
\renewcommand{\footrulewidth}{0pt}
\newcommand{\helv}{%

\fontfamily{phv}\fontseries{b}\fontsize{9}{11}\selectfont}
\fancyhf{}
\fancyhead[LE,RO]{\helv \thepage}
\fancyhead[LO]{\helv \rightmark}
\fancyhead[RE]{\helv \leftmark}

13 Special page layout for float pages

Some people want to have a special layout for float pages (pages only containing floats). As these
pages are generated autonomically by LATEX, the user doesn’t have any control over them. There
is no \thispagestyle for float pages and any change of the page style will at least also affect
the page before the float page. With fancyhdr, however, you can specify in each of the header- or
footer fields

\iffloatpage{value for float page}{value for other pages}

You can even use this to get rid of the decorative line on float pages only by defining:

\renewcommand{\headrulewidth}{\iffloatpage{0pt}{0.4pt}}

Sometimes you may want to change the layout also for pages that contain a float on the top of
the page or a float on the bottom of the page.

fancyhdr gives you the commands \iftopfloat and \ifbotfloat similar to \iffloatpage.

Note: Marks in floats will not be visible in LATEX’s output routine, so it is not useful to put marks
in floats. So there is currently no way to let a float (e.g. a figure caption) influence the page header
or footer.

14

14 Those blank pages

In the book class when the openany option is not given or in the report class when the openright
option is given, chapters start at odd-numbered pages, half of the time causing a blank page to be
inserted. Some people prefer this page to be completely empty, i.e. without headers and footers.
This cannot be done with \thispagestyle as this command would have to be issued on the
previous page. There is, however, no magic necessary to get this done:

\clearpage{\pagestyle{empty}\cleardoublepage}

As the \pagestyle{empty} is enclosed in a group it only affects the page that may be generated
by the \cleardoublepage. You can of course put the above in a private command. If you want
to have this done automatically at each chapter start or when you want some other text on the
page then you must redefine the \cleardoublepage command.

\makeatletter
\def\cleardoublepage{\clearpage\if@twoside \ifodd\c@page\else

\hbox{}
\vspace*{\fill}
\begin{center}

This page intentionally contains only this sentence.
\end{center}
\vspace{\fill}
\thispagestyle{empty}
\newpage
\if@twocolumn\hbox{}\newpage\fi\fi\fi}

\makeatother

15 N of M style page numbers

Some document writers prefer the pages to be numbered as n of m where m is the number of pages
in the document. There is a package nofm.sty available, but some versions of it are defective, and
most don’t work with fancyhdr because they take over the complete page layout. For LATEX 2ε
there is a package lastpage available which you can use with fancyhdr as follows:

\usepackage{lastpage}
...
\cfoot{\thepage\ of \pageref{LastPage}}

If you are still using LATEX2.09 and you are not able to switch to LATEX 2ε you can use the LATEX2.09
compatible lastpage209.sty. which is defined as follows:

\let\origenddocument=\enddocument
\def\enddocument{\clearpage\if@filesw

{\addtocounter{page}{-1} \immediate\write\@mainaux
{\string\newlabel{LastPage}{{}{\thepage}}}}\origenddocument}

The value of the LastPage label can be used to make different headers or footers on the last page
of a document. E.g. if you want the footer of every odd page, except if it is the last one, to contain

15

the text “please turn over”, this can be done as follows9:

\usepackage{lastpage}
\usepackage{ifthen}
...
\rfoot{\ifthenelse{\isodd{\value{page}} \and \not

\value{page}=\pageref{LastPage}{please turn over}{}}

16 Chapter or section related page numbers

In technical documentation very often page numbers are used of the form 2-10 where the first
number is the chapter number and the second is the pagenumber relative to the chapter. Sometimes
section is used rather than chapter. The package chappg can be used to get this format. If you
want to change the layout e.g. use a dot rather than a dash, or a section rather than a chapter,
you should make a private copy and edit it.

This package redefines \thepage as \arabic{chapter}-\arabic{page}. Unfortunately
this gives numbers rather than letters for appendices. A better definition would
be \thechapter-\arabic{page} but you can give this definition yourself after the
\usepackage{chappg} command. What the package also does is reset the page number
to 1 at the beginning of each chapter.

There is a fundamental difference between the page numbering of the style “m of n” as described
in the previous section and the current one. The m of n style is only used in the page header or
footer, but not in the table of contents, index, or references like “See page xx”. Therefore it does
not change the command \thepage. The page numbering style “2-10”, however should be used
in all references to the page number, therefore it must be done by redefining \thepage.

17 When to change the headers and footers?

Sometimes you want to change the header or footer layout in the course of a document. Some
of these changes can be accomplished by using the mark mechanism as may be seen in section 9
and 18. However, sometimes we want a more drastic change, e.g to change the page numbering
from roman to arabic (with \pagenumbering), to change one of the fancyhdr fields or to change
to another page style. Sometimes you may be surprised to find the change to occur too early. In
general the above mentioned changes take effect immediately, i.e. on the page that is currently
being built. If you want the change to take effect at the next page you must make sure that the
current page is finished. In most cases this can be done by issuing a \clearpage command before
any of the above mentioned changes. If this is not possible you can use the afterpage package
with:
\afterpage{\lhead{new value}} or \afterpage{\pagenumbering{roman}. You cannot use
\afterpage to change the \pagestyle as the commands issued by \afterpage are local in a
group, and the \pagestyle command makes only local changes. The \pagenumbering and the
fancyhdr commands make global changes so they will work, as will the \thispagestyle command.

It should be noted that although the fancyhdr commands like \fancyhead take effect immediately,
this does not mean that any “variables” used in these commands get the value they have at
the place where these commands are given. E.g. if \fancyfoot[C]{\thepage} is given the page

9This requires a reasonably recent version of the ifthen package.

16

number that will be inserted in the footer is not the page number of the page where this command
is given, but rather the page number of the actual page where the footer is constructed. Of course
for the page number this is what you expect, but it is also true for other commands.

So if you have a book where each chapter is written by a different author and you want the name
of the author in the lower left-hand corner you can use the following commands:

\newcommand{\TheAuthor}{}
\newcommand{\Author}[1]{\renewcommand{\TheAuthor}{#1}}
\lfoot{\TheAuthor}

and start each chapter with the command \Author{Real Name}. If however, the author name
would be changed before a page is completed the wrong author could come in the footer. This
would be the case if you gave the above command before the \chapter command rather than after
it. Another source of problems is the fact that TEX’s output routine processes commands ahead,
so it may already have processed some commands that produce text that will appear on the next
page. See the next section for an example.

18 Headers and footers induced by the text

We have seen how we can use LATEX’s marks to get information from the document contents to
the headers and footers. The marks mechanism is the only reliable mechanism that you can use
to get changing information to the headers or footers. This is because LATEX may be processing
your document ahead before deciding to break the page.

Sometimes the two marks that LATEX offers are not enough. An example is the following:

If a solution to an exercise goes across a page break, then I would like to have “(Con-
tinued on next page. . .)” at the bottom of the first page and “(Continued. . .)” at the
top in the margin of the next page.

You cannot use LATEX’s mark mechanisms for this if you also want to use chapter and section
information.

The code from figure 4 constitutes a package that gives you two extra marks that can be used in
this situation10. Here is a way to use this package:

\usepackage{extramarks}
...
\pagestyle{fancy}
\lhead{\firstxmark}
\rfoot{\lastxmark}
...
\extramarks{}{Continued on next page\ldots}
Some text that may or may not cross a page boundary...
\extramarks{Continued\ldots}{}

Note that the \extramarks command must be close to the text, i.e no empty lines (paragraph
boundaries) should intervene. Otherwise the page may be broken at that boundary and the
extramarks would come on the wrong page.

10After I made this package I discovered a package secret.sty that does a similar thing to mark confidential
paragraphs if they cross a page boundary. It does it, however, by changing the output routine.

17

% extramarks.sty

\def\@leftmark#1#2#3#4{#1}

\def\@rightmark#1#2#3#4{#2}

\def\markboth#1#2{{\def\protect{\noexpand\protect\noexpand}

\let\label\relax \let\index\relax \let\glossary\relax

\expandafter\@markboth\@themark{#1}{#2}

\mark{\@themark}}\if@nobreak\ifvmode\nobreak\fi\fi}

\def\markright#1{{\def\protect{\noexpand\protect\noexpand}

\let\label\relax \let\index\relax \let\glossary\relax

\expandafter\@markright\@themark

{#1}\mark{\@themark}}\if@nobreak\ifvmode\nobreak\fi\fi}

\def\@markright#1#2#3#4#5{\gdef\@themark{{#1}{#5}{#3}{#4}}}

\def\@markboth#1#2#3#4#5#6{\gdef\@themark{{#5}{#6}{#3}{#4}}}

\def\leftmark{\expandafter\@leftmark\botmark{}{}{}{}}

\def\rightmark{\expandafter\@rightmark\firstmark{}{}{}{}}

\def\firstleftmark{\expandafter\@leftmark\firstmark{}{}{}{}}

\def\lastrightmark{\expandafter\@rightmark\botmark{}{}{}{}}

\def\@themark{{}{}{}{}}

\def\extramarks#1#2{{\def\protect{\noexpand\protect\noexpand}

\let\label\relax \let\index\relax \let\glossary\relax

\expandafter\@markextra\@themark{#1}{#2}

\mark{\@themark}}\if@nobreak\ifvmode\nobreak\fi\fi}

\def\@markextra#1#2#3#4#5#6{\gdef\@themark{{#1}{#2}{#5}{#6}}}

\def\firstxmark{\expandafter\@firstxmark\firstmark{}{}{}{}}

\def\topxmark{\expandafter\@firstxmark\topmark{}{}{}{}}

\def\lastxmark{\expandafter\@lastxmark\botmark{}{}{}{}}

\def\@firstxmark#1#2#3#4{#3}

\def\@lastxmark#1#2#3#4{#4}

Figure 4: Package for extra marks in LATEX

There are two new marks that can be used in the page layout with this package: If commands
of the form \extramarks{m1}{m2} are given \firstxmark gives you the first m1 value and
\lastxmark gives you the last m2 value of the current page. It also gives you the \firstleftmark
and \lastrightmark commands that complement the standard LATEX marks.

To stress the point that marks are the correct way to do this, let me give you a “solution” that
will not work11:

\lhead{Continued}
\rfoot{Continued on next page\ldots}
Some text that may or may not cross a page boundary...
\lhead{}
\rfoot{}

You may be tempted to think that the first \lhead and \rfoot will be in effect when TEX breaks
the page in the middle of the text, and the last ones when the page breaks after the text. This

11Actually there is another way but it requires two LATEX passes: you can put \label commands before and after
the text and compare the \pagerefs.

18

is not true as the whole paragraph (including the last definitions) will be processed before TEX
considers the page break, so at the time of the page break the last definitions are effective, whether
the page break occurs inside the text or outside of it. Putting a paragraph boundary between the
text and the last definitions will not work either, because you don’t want the first definitions to
be in effect when TEX decides to break the page exactly at this boundary. Actually the marks
mechanism was invented to get rid of these kinds of problems.

In the above example the text “Continued” appears in the page header. It may be nicer to
put it in the margin. This can be easily accomplished by positioning it at a fixed place relative
to the page header. In plain TEX you would use a concoction of \hbox to 0pt, \vbox to 0pt,
\hskip,\vskip, \hss and \vss but fortunately LATEX’s picture environment gives a much cleaner
way to do this. In order not to disturb the normal header layout we put the text in a zero-sized
picture. Generally this is the best way to position things on fixed places on the page. You can
then also use the normal headings. See also section 20 for another example of this technique.

\lhead{\setlength{\unitlength}{\baselineskip}%
\begin{picture}(0,0)

\put(-2,-3){\makebox(0,0)[r]{\firstxmark}}
\end{picture}\leftmark}

This solution can of course also be used for the footer. Make sure you put the picture as the first
thing in left-handside entries and last in right-handside ones.

Finally you may want to put “(Continued. . .)” in the text rather than in the header or the margin.
Then you have to use the afterpage package. We also decide to make a separate environment for
it.

\newenvironment{continued}{\par
\extramarks{}{Continued on next page\ldots}
\afterpage{\noindent\firstxmark\vspace{1ex}}
}{\extramarks{(Continued\ldots)}{}\par}

It is a bit dangerous to use \firstxmark outside the page layout routine, but apparently with
\afterpage this works. If you would need the information further on in the page you must
remember the state of the marks in your own variable. You can set this in one of the fancyhdr
fields. For example if you want to add something after the broken piece of text you can use the
following:

\newcommand{\mysaved}{}

\newenvironment{continued}{\par
\extramarks{}{Continued on next page\ldots}
}{\extramarks{(Continued\ldots)}{}\par\vspace{1ex}\mysaved}

\lhead{\leftmark}
\chead{\ifthenelse{\equal{\lastxmark}{}}

{\gdef\mysaved{}}
{\gdef\mysaved{\noindent[Continued from previous page]}}}

If you want to include one of the marks or other varying information in the saved text, you must
use \xdef rather than \gdef.

19

19 A movie

If you put at each page on the same place a picture that slightly changes from page to page you
can get a movie-like effect by flipping through the pages. You can create such a movie easily with
fancyhdr. For simplicity we assume that each picture is in a postscript (EPS) file called pic〈n〉.ps
where 〈n〉 is the page number and that we use the graphics or graphicx package12. To put
the movie in the righthandside bottom corner the following will work:

\rfoot{\setlength{\unitlength}{1mm}
\begin{picture}(0,0)

\put(5,0){\includegraphics{pic\thepage.ps}}
\end{picture}}

Notice that the \unitlength parameter should be set locally in the fancyhdr field in order to
avoid unwanted interference with its value in the text.

20 Thumb-indexes

Some railroad guides and expensive bibles have so called thumb-indexes, i.e. there are marks on
the sides of the pages that indicate where the chapters are. You can create these by printing
black blobs in the margin of the pages. The vertical position should be determined by the chapter
number or some other counter. As the position is independent of the contents of the page, we
print these blobs as part of the header in a zero-sized picture as described in the previous section.

Of course we have to take care of two-sided printing, and we may want to have an index page
with all the blobs in the correct position. The solution requires some hand-tuning to get the blobs
nicely spaced out vertically. For the application that I had there were 12 sections, so I made the
blobs 18 mm apart, i.e. 9 mm blob separated by 9 mm whitespace. In order to avoid calculations
they are set in a picture environment with the \unitlength set to 18 mm. Page numbers are
set in the headers at the outer sides, and the blobs are attached to these. In this example the
section numbers are used to position the blobs, but you can replace this with any numeric value.
See figure 5 for the resulting overview page and figure 6 for the code.

1

1 Introduction

2 The first year

3 Specialisation

Figure 5: Thumb-index overview page

12If you use an older version of LATEX you could use the epsf or epsfig package.

20

\setlength{\unitlength}{18mm}

\newcommand{\blob}{\rule[-.2\unitlength]{2\unitlength}{.5\unitlength}}

\newcommand\rblob{\thepage

\begin{picture}(0,0)

\put(1,-\value{section}){\blob}

\end{picture}}

\newcommand\lblob{%

\begin{picture}(0,0)

\put(-3,-\value{section}){\blob}

\end{picture}%

\thepage}

\pagestyle{fancy}

\cfoot{}

\newcounter{line}

\newcommand{\secname}[1]{\addtocounter{line}{1}%

\put(1,-\value{line}){\blob}

\put(-7.5,-\value{line}){\Large \arabic{line}}

\put(-7,-\value{line}){\Large #1}}

\newcommand{\overview}{\thepage

\begin{picture}(0,0)

\secname{Introduction}

\secname{The first year}

\secname{Specialisation}

...etc...

\end{picture}}

\begin{document}

\fancyhead[R]{\overview}\mbox{}\newpage % This produces the overview page

\fancyhead[R]{} % Front matter may follow here

\clearpage

\fancyhead[RE]{\rightmark}

\fancyhead[RO]{\rblob}

\fancyhead[LE]{\lblob}

\fancyhead[LO]{{\leftmark}

...

Figure 6: Thumb-index code

21

21 Float placement

Floats are page elements that float with respect to the rest of the document. Standard floats are
tables and figures, but with the float package you can easily make new ones, like algorithms. Most
of the time floats work satisfactory, but sometimes LATEX seems too stubborn to do what you
want. This section describes how you can influence LATEX so that it will do most of the time what
you want. There might, however be some pathological cases where it is impossible to convince
LATEX to do things your way. In the following we will use figures as an example but everything
applies to other floats as well.

The most encountered problems with floats are:

1. You want a float at a certain position in the text, but LATEX moves it, usually to the next
page.

2. From a certain point, LATEX moves all your floats to the end of the document or the end of
a chapter.

3. LATEX complains about “Too many floats”.

In the first two cases you must first check if you have given the correct “placement” parameter to
you float, e.g. \begin{figure}[htp] specifies that your figure may be placed either: Here (i.e.
in the text position where the command is given), on the Top of a page (which may be the page
where you put the command), or on a separate Page of floats. You could also have specified “b”
for Bottom of the page. The order of the letters is insignificant, you cannot force LATEX to try
Bottom first and then Top by specifying [bt].

If LATEX doesn’t put the float at the place where you expected it, it is usually caused by the
following:

1. The float didn’t fit on the page. In this case it has to move to the next page or even further.
If you didn’t specify either [t] or [b] in the position parameter, LATEX must save it until
it has enough for a page of floats. So don’t specify only [h]. If you want to give LATEX a
chance to put the float on a page of floats, you must also specify “p”.

2. The placement would violate the constraints imposed by LATEX’s float placement parameters.
This is one of the most occurring causes and it can easily be corrected by changing the
parameters. Here is a list of them:

Counters – change with \setcounter
topnumber max. number of floats at top of page 2
bottomnumber max. number of floats at bottom of page 1
totalnumber max. number of floats on a page 3

Other – change with \renewcommand
\topfraction max fraction of page for floats at top 0.7
\bottomfraction max fraction of page for floats at bottom 0.3
\textfraction min fraction of page for text 0.2
\floatpagefraction min fraction of floatpage that should have floats 0.5

There are also some others for double column floats in two-column documents.

The values in the righthand column are the defaults for the standard LATEX classes. Other classes
could use different defaults. As you see with the default values a float will not be put in the

22

bottom of a page if its height is more than 30% of the page height. So if you specify [hb] for a
float which is taller it has to move to a float page. But if it is less than 50% of the page height
it will have to wait until some more floats are given before a float page can be filled to satisfy
the \floatpagefraction parameter. If you have this kind of behaviour you can easily adapt the
parameters, e.g. with:

\renewcommand{\textfraction}{0.05}
\renewcommand{\topfraction}{0.95}
\renewcommand{\bottomfraction}{0.95}
\renewcommand{\floatpagefraction}{0.35}
\setcounter{totalnumber}{5}

You may want to be careful not to make \floatpagefraction too small, otherwise you may get
too many small floatpages.

You can force LATEX to ignore most of the parameters for one specific float occurrence by including
an exclamation mark (!) in the placement parameters, e.g.

\begin{figure}[!htb]

Floats which contain a “t” in the position parameter could be placed before the place where they
are referenced (but on the same page). This is normal behaviour for LATEX but some people just
don’t like it. There are a number of ways to prevent this:

1. Of course deleting the “t” will help, but in general this is undesirable, as you may want the
float to be placed at the top of the next page.

2. use the flafter package which causes floats never to be placed “backwards”.

3. use the command \suppressfloats[t]13. This command will cause floats for the top
position on this page to be moved to the next page. This can also be done with [b] or
without parameter for all floats on this page.

If in spite of all your attempts LATEX still moves your floats to the end of the document or the
end of a chapter, you can insert a \clearpage command. This will start a new page and insert
all pending floats before continueing. If it is undesirable to have a pagebreak you can use the
afterpage package and the following command:

\afterpage{clearpage}

This will wait until the current page is finished and then flush all outstanding floats. In some
pathological circumstances afterpage may give strange results, however.

Finally, if you want a float only at the place where you define it, without LATEX moving it what-
soever, you can use the float package and give the command:

\restylefloat{figure}

in the preamble. Now you will be able to specify [H] as the position parameter, which will mean
“HERE and only HERE”. This may cause an unwanted page break however14. If you want to
avoid the unwanted pagebreak, i.e. let LATEX move the float only if it doesn’t fit on the page, the
use the afterpage package with:

13This command and the “!” placement parameter are not defined in LATEX2.09.
14There used to be a here.sty with the same effect, but this is incompatible with LATEX 2ε

23

\afterpage{\clearpage \begin{figure}[H] ... \end{figure}}

Complaints from LATEX about “Too many floats” are usually caused by one of the above problems:
floats not being able to be placed and LATEX collecting too many of them. The solutions given
above, especially those with \clearpage in them will usually help. In some cases there really
are too many floats, as LATEX has a limited number of “boxes” to store the floats. The package
morefloats can be used to increase this number. If you need still more then you must edit a private
copy of this file, but even then there will be some limit that you cannot pass. Then your only
resort will be to change your document.

22 Multipage Floats

LATEX’s floats cannot be split across pages. Sometimes, however, you want to have a table or
figure that doesn’t fit on one page. The easiest way is to split these into multiple table or figure
environments, but this has a number of undesirable effects:

• Where do you split it? This is in general more difficult for tables than for figures.

• How do you keep them together?

• You don’t want more than one entry in the list of figures/tables.

Although these problems are not fully solvable in all cases, here are a couple of suggestions:

22.1 Tables

For tables longer than a page you can use the longtable package. This package defines a
longtable environment that is a kind of amalgamation of table and tabular. It has approx-
imately the same syntax as the tabular environment, but it adds some features of table, like
captions. Longtables will be automatically split when they don’t fit on the page. And they will
be entered in the list of tables when a caption is given. They will not float, however, and cannot
be used inside a float environment. This could mean that another table environment, which was
defined before the longtable, will float past it, and therefore the numbers may get out of order.
Another problem could be that the longtable starts rather far down the page, which isn’t a
pleasant sight. If you want the longtable to start at the top of the page, the best thing to do is
to include it in an \afterpage command (using the afterpage package). As a longtable is by
definition large, it is best to put it in a separate file, and \input it in the \afterpage command:

\afterpage{\input{mytable}}

\afterpage{\clearpage\input{mytable}}

The last form has the additional advantage that most of the outstanding floats will be printed
first.

22.2 Figures

There isn’t an equivalent longfigure solution, so for figures you will usually have to split it
yourself. In general this is less of a problem. However, the problem you get now is how to keep

24

them together, i.e. how to get the parts on subsequent pages, and how to get a single entry in the
list of figures.

You will have to split the figure into pieces and put each part in a separate figure environment. To
keep them together it is best to use only the [p] placement, so that they will be put on floatpages.
As they are bigger than a page this is appropriate. The first part would then get a \caption,
the subsequent parts would be used without a caption. If you want to add a caption-like text,
enter it as normal text rather than a \caption, so that it will not be entered in the list of figures.
It may also be desirable to issue a \clearpage first, just like we did for the longtable, and to
encapsulate this in the \afterpage command. E.g.

\afterpage{\clearpage\input{myfigure}}

where myfigure.tex contains:

\begin{figure}[p]
\includegraphics{myfig1.eps}
\caption{This is a multipage figure}
\label{fig:xxx}
\end{figure}
\begin{figure}[p]
\includegraphics{myfig2.eps}
\begin{center}
Figure~\ref{fig:xxx} (continued)
\end{center}
\end{figure}

You have to make sure that the last part is big enough, otherwise LATEX could decide to postpone
it until it has collected some more floats. This can be done either by making the figure big enough
(e.g. by adding some \vspace), or by tweaking the \floatpagefraction parameter.

If you want your multipage figure to start at a lefthand-side (even-numbered) page you can use a
test in the \afterpage command (using the ifthen package):

\afterpage{\clearpage
\ifthenelse{\isodd{\value{page}}{\afterpage{\input{myfigure}}} % odd page

{\input{myfigure}}}} % even page

If there are too many floats on the skipped page, this may still fail to start your multipage figure
on an even page, however.

23 Contact information

Piet van Oostrum
Dept. of Computer Science
Utrecht University
P.O. Box 80.089
3508 TB Utrecht, The Netherlands
Telephone: +31 30 2532180 Telefax: +31 30 2513791
E-mail: piet@cs.uu.nl
WWW: http://www.cs.uu.nl/people/piet

25

Index

\afterpage, 24
afterpage.sty, 16, 19

bible, 20
BIBLIOGRAPHY, 9
blank page, 15
\bottomfraction, 22
bottomnumber, 22

\cfoot, 6
\chaptermark, 9, 10
\chaptername, 9
\chead, 6
\cleardoublepage, 15
\clearpage, 15, 16
concordance, 11
Continued. . . , 17

dictionary, 11

epsf, 20
epsfig, 20
\extramarks, 17, 18

\fancyfoot, 7
\fancyhead, 7
\fancyhf, 7
\firstleftmark, 10, 18
\firstxmark, 18
float page, 14
\floatpagefraction, 22, 25
\footruleskip, 12
\footrulewidth, 6, 8, 12
\footskip, 12

graphics, 20
graphicx, 20

\headheight, 12
\headrulewidth, 6, 8, 12
\headwidth, 12

ifthen, 11
INDEX, 9

lastpage.sty, 15
\lastrightmark, 18
\lastxmark, 18
\leftmark, 8, 9

\lfoot, 6
\lhead, 6
longtable, 24

\maketitle, 6
\MakeUppercase, 10
margin, 19
\marginparsep, 12
\marginparwidth, 12
movie, 20
multi-line, 12

nofm.sty, 15

Overfull \vbox . . . , 12

page break, 19
page style

changes, 16
empty, 15
fancy, 5
plain, 7, 13

\pagenumbering, 16
picture, 19, 20

\rfoot, 6
\rhead, 6
\rightmark, 8, 9

\sectionmark, 9
\subsectionmark, 9

\textfraction, 22
\thechapter, 9
\thispagestyle, 6
thumb-index, 20
\topfraction, 22
topnumber, 22
totalnumber, 22
twoside, 6

\uppercase, 9, 10

26

	Introduction
	Page headers and footers
	What is fancyhdr
	Simple use of fancyhdr
	A simple example
	An example of two-sided printing
	Redefining plain style
	The default layout
	The scoop on LaTeX's marks
	Dictionary style headers
	Fancy layouts
	Two book examples
	Special page layout for float pages
	Those blank pages
	N of M style page numbers
	Chapter or section related page numbers
	When to change the headers and footers?
	Headers and footers induced by the text
	A movie
	Thumb-indexes
	Float placement
	Multipage Floats
	Tables
	Figures

	Contact information

