

TUG 2001: A T_EX Odyssey

THE 22ND ANNUAL MEETING OF THE T_EX USERS GROUP

PROGRAM

August 12–16, 2001

Clayton Hall Conference Center

University of Delaware

Newark · Delaware · USA

CONTENTS

Meeting Places	1
Schedule	2
Abstracts	7
1 Monday, August 13, 2001	
A T_EX Odyssey	7
1.1 OFFICIAL OPENING	7
Mimi Jett (President)	7
1.2 T _E X 2001: Where will the odyssey bring us?	7
Hans Hagen	7
1.3 The Future of Publishing, Part 2	8
Mimi Jett	8
1.4 Integrating T _E X into a Document Imaging System	8
William M. Richter	8
1.5 Running a T _E X typesetting operation over the internet	9
C. V. Rajagopal, <u>Kaveh Bazargan</u> , and C. V. Radhakrishnan	9
1.6 Using T _E X for high end typesetting	9
Hans Hagen	9
1.7 T _E X — a mass-market product? Or just an image in need of a makeover?	10
Peter Flynn	10
1.8 L ^A T _E X for Windows – A User’s Perspective	10
David M. Tulett	10
1.9 Instant Preview and the T _E X daemon	10
Jonathan Fine	10
1.10 REV _T _E X version 4.0, an authoring package by the American Physical Society	11
Art Ogawa	11
2 Tuesday August 14, 2001	
PDF and TeX	12
2.1 Margin kerning and font expansion with pdfT _E X	12
Hàn Thế Thành	12
2.2 PDF presentations using the <i>Marslide</i> package	13
Ross Moore	13
2.3 Using T _E X to enhance your presentations	13
Hans Hagen	13
2.4 Presentations with pdfT _E X using PDFscreen	13
C. V. Radhakrishnan	13
2.5 Techniques of Introducing Document-level JavaScript into a PDF file from a L ^A T _E X Source	14
Donald P. Story	14
2.6 Online self-marking Quizzes, using pdfT _E X	14
Frances Griffin and <u>Ross Moore</u>	14
2.7 Using pdfT _E X in a PDF-based imposition tool	14
Martin Schröder	14
2.8 PANEL DISCUSSION: pdfT _E X	15
Hans Hagen (Chair)	15

3	Wednesday August 15, 2001	
	Graphics, XML, and MathML	16
3.1	TUG BUSINESS MEETING:	16
	\TeX Users Group	16
3.2	Adobe plug-in for WARMreader	16
	Tom Ruark, Wendy McKay, and Ross Moore	16
3.3	The TeXspec Tool for Computer Aided Software Engineering	17
	Stephen Oliver	17
3.4	GELLMU: A Bridge for Authors from \LaTeX to XML	18
	William F. Hammond	18
3.5	WORKSHOP: Creating Math Web Documents	19
	Bob Caviness	19
3.6	Online DEMO: Processing MATHML with \TeX	19
	Hans Hagen	19
4	Thursday August 16, 2001	
	Fonts and Tools	20
4.1	Typesetting Hebrew with \TeX	20
	Alan Hoenig	20
4.2	Modernizing Computer Modern	20
	Alan Hoenig	20
4.3	PANEL DISCUSSION: Fonts	21
	Nelson Beebe (Chair)	21
4.4	Managing Multiple TDS Trees	21
	Michael J. Downes	21
4.5	Installing a CTAN mirror on your desktop	21
	Michael Doob	21
4.6	Installing \TeX shop	22
	Richard Koch	22
4.7	Font Installation: Agfa Eaglefeather to Linotype Zapfino	22
	William Adams	22
4.8	CLOSING & WRAP-UP: TUG2002—Kerala, India	22
	Kaveh Bazargan (Chair)	22
	Organizers	23
	Back Cover	24

TUG 2001 Meeting Information

• MEETING PLACES

The 22nd annual meeting and conference of the T_EX Users Group will be held in the **Clayton Hall Conference Center**, Newark. Transportation will be provided from *The Embassy Suites Hotel*, which is adjacent to the *Sleep Inn Hotel*.

Welcome Reception: Embassy Suites Hotel Newark-Wilmington, DE

Banquet: The Arsenal at Old Newcastle

• ACCOMMODATION

We recommend accommodation at the *Embassy Suites* or the *Sleep Inn* from where transportation will be provided direct to the Clayton Hall Conference Center.

<http://www.tug.org/tug2001/accommodation.html>

• REGISTRATION

Participants should **pre-register** for the conference by **Thursday, July 31, 2001**. TUG & LUG Member **discount deadline** is **Tuesday, June 22, 2001**. Registration forms are available on the TUG 2001 Registration web page.

<https://www.tug.org/tug2001/2001reg.html>

• VENDORS AND PUBLISHERS

A **Vendors and Publishers Exhibits** area will be available for displays in the **Clayton Hall Conference Center**

• CONTACT INFORMATION

tug2001@tug.org

<http://www.tug.org/tug2001>

PROPOSED SCHEDULE

Sunday, August 12, 2001

REGISTRATION will be at 3:30 - 5 p.m at the **Embassy Suites Hotel**.

Participants who have pre-registered will be able to pick up their packets at this time prior to the reception.

The **WELCOME RECEPTION** will be held in the **Embassy Suites Hotel** at 6 p.m.

Monday, August 13, 2001
A T_EX Odyssey

Time	Talk	Speaker
09:00–09:15	Official Opening and Welcome	Mimi Jett
09:15–10:00	TeX 2001: Where will the odyssey bring us?	Hans Hagen
10:00–10:30	Future of Publishing, Part 2	Mimi Jett
10:30–11:00	BREAK	
11:00–11:30	Integrating TeX into a Document Imaging System	William Richter
11:30–12:00	Running a TeX typesetting operation over the Internet	Kaveh Bazargan (presented by Ross Moore)
12:00–13:30	LUNCH	
13:30–14:15	Using TeX for high end typesetting	Hans Hagen
14:15–14:45	T _E X—a mass market product? Or just an image in need of a makeover?	Peter Flynn
14:45–15:15	BREAK	
15:15–16:00	L ^A T _E X for Windows: A User's Perspective	David Tulett
16:00–16:30	Instant Preview and the T _E X daemon	Jonathan Fine (presented by Art Ogawa)
16:30–17:00	REVTeX version 4.0, an authoring package by the American Physical Society	Art Ogawa

Tuesday, August 14, 2001
PDF and T_EX

Time	Talk	Speaker
09:00–09:30	Margin kerning and font expansion with pdfT _E X	Hàn Thế Thành
09:30–10:00	PDF presentations using the Marslide package	Ross Moore
10:00–10:30	BREAK	
10:30–11:15	Using TeX to enhance your presentations	Hans Hagen
11:15–11:45	Presentations with pdfT _E X using PDFscreen	C. V. Rahdakrishnan (presented by Martin Schroeder)
11:45–13:30	LUNCH	
13:30–14:15	Techniques of Introducing Document-level JavaScript into a PDF file from a L ^A T _E X source	Don Story
14:15–14:45	Online self-marking Quizzes, pdfT _E X, exerquiz	Ross Moore
14:55–15:15	BREAK	
15:15–15:45	Using pdfT _E X in a PDF-based imposition tool	Martin Schroeder
15:45–16:00	PANEL: pdfT _E X	Hans Hagen (chair)

Wednesday, August 15, 2001
Graphics, XML, and MathML

Time	Talk	Speaker
09:00–10:00	TUG Business Meeting	
10:00–10:30	BREAK	
10:30–11:00	Adobe plugin for WARMreader	Ross Moore
11:00–11:45	The TeXspec Tool for Computer Aided Software Engineering	Stephen Oliver
11:45–12:30	GELLMU: A Bridge for Authors from L ^A T _E X to XML	William Hammond
12:30–13:30	LUNCH	
13:30–15:00	Creating Math Web Documents	Bob Caviness
15:00–15:15	BREAK	
15:15–16:00	Online DEMO: MathML processing	Hans Hagen
18:00	Banquet: The Arsenal at Old Newcastle*	

* Bus leaves for Old Newcastle from T.G.I.Fridays at the Embassy Suites (across the street from the Sleep Inn) at 4:45 pm; returns from The Arsenal at 9:00 pm

Thursday, August 16, 2001
 Fonts and Tools

Time	Talk	Speaker
09:00–09:30	Typesetting Hebrew with T _E X	Alan Hoenig
09:30–10:00	Modernizing Computer Modern	Alan Hoenig
10:00–10:30	BREAK	
10:30–11:30	PANEL: Fonts	Nelson Beebe (Chair)
11:30–12:00	Managing Multiple TDS Trees	Michael Downes
12:00–13:00	LUNCH	
13:00–13:45	Installing a CTAN mirror on your desktop	Michael Doob
13:45–14:30	Installing T _E Xshop	Richard Koch
14:30–15:30	Font Installation: Agfa/Eaglefeather to Linotype Zapfino	William Adams
15:30–16:00	BREAK	
16:00–16:15	CLOSING & WRAP-UP: TUG2002—KERALA, INDIA	