Type setting simple verse with \LaTeX

Author: Peter Wilson, Herries Press Maintainer: Will Robertson http://github.com/wspr/herries-press/

v2.4b 2014/05/10

Abstract

The verse package provides some aids for the type setting of simple verse.

Contents

1	Intr	oducti	io	n																					2
2	Ver	ses in 1	I A	$\mathbf{r}_{\mathbf{E}}$	X	wi	th	ou	ιt	h	is	p	ac	ka	ag	e									2
3	The	verse	pa	ack	cag	ge																			5
	3.1	Brief i	int	roc	duc	ctio	on .														 				5
	3.2	Compi	re	her	ısiv	ve	do	cu	me	ent	at	io	n												5
		3.2.1	N	Лаі	in '	ver	se	er	ıvi	roi	nn	nei	nts	3											5
		3.2.2	()th	ıer	ve	rse	c	on	nm	an	nds	s .												6
		3.2.3	(Ger	ier	ic '	ver	se	fo	rn	nat	tti	ng												6
		3.2.4	Ι	ine	e n	nun	ıbε	ri	ng																7
		3.2.5	7	Γitl	les																				7
	3.3	Suppos	rt	s .																					8
	3.4	Examp	ple	es																	 				8
	A Li	imerick																							9
Lo	ve's	lost																							9
Fl	eas																								10
In	the	beginn	niı	ng																					10
M	athe	matics	;																						11
\mathbf{T}	ne Yo	oung L	a	\mathbf{dy}	of	f R	.yd	le																	12
Cl	emei	ntine																							12

M	ouse	's Tale	13
4	The	package code	14
	4.1	Preliminaries	14
	4.2	Verse code	14
	4.3	Pattern code	18
	4 4	Title code	22

1 Introduction

The typesetting of a poem should be really be dependent on the particular poem. Individual problems do not usually admit of a general solution, so this document and code should be used more as a guide towards some solutions rather than providing a ready made solution for any particular piece of verse.

This manual is typeset according to the conventions of the LATEX DOC-STRIP utility which enables the automatic extraction of the LATEX macro source files [GMS94].

Section 3 describes the usage of the verse package and commented source code is in Section 4. Colour is used to indicate input and output material; a blue background indicates LATEX input source, and a green background shows the corresponding output one should expect.

The doggerel used as illustrative material has been taken from [Wil01].

2 Verses in LaTeX without this package

LaTeX provides the verse environment which is defined as a particular kind of list. Within the environment you use \\ to end a line and a blank line will end a stanza. For example, here is a single stanza poem:

```
\newcommand{\garden}{
 I used to love my garden \\
 But now my love is dead \\
 For I found a bachelor's button \\
 In black-eyed Susan's bed.
}
```

When this is typeset as a normal LaTeX paragraph (with no paragraph indentation) it looks like:

```
I used to love my garden
But now my love is dead
For I found a bachelor's button
In black-eyed Susan's bed.
```

Typesetting it within LATEX's verse environment produces:

```
I used to love my garden
But now my love is dead
For I found a bachelor's button
In black-eyed Susan's bed.
```

The stanza could also be typeset within the alltt environment, defined in the standard alltt package, using a normal font and no \\ line endings.

```
\begin{alltt}\normalfont
I used to love my garden
But now my love is dead
For I found a bachelor's button
In black-eyed Susan's bed.
\end{alltt}
```

which produces:

```
I used to love my garden
But now my love is dead
For I found a bachelor's button
In black-eyed Susan's bed.
```

The alltt environment is like the verbatim environment except that you can use LaTeX macros inside it.

In the verse environment long lines will be wrapped and indented but in the alltt environment there is no indentation.

Some stanzas have certain lines indented, often alternate ones. To typeset stanzas like this you have to add your own spacing. For instance:

```
\begin{verse}
There was an old party of Lyme \\
Who married three wives at one time. \\
\hspace{2em} When asked: 'Why the third?' \\
\hspace{2em} He replied: 'One's absurd, \\
And bigamy, sir, is a crime.'
\end{verse}
```

will be typeset in a verse environment as:

```
There was an old party of Lyme
Who married three wives at one time.
When asked: 'Why the third?'
He replied: 'One's absurd,
And bigamy, sir, is a crime.'
```

Using the alltt environment you can put in the spacing via ordinary spaces. That is, this

```
\begin{alltt}\normalfont
There was an old party of Lyme
```

```
Whon married three wives at one time.

When asked: 'Why the third?'
He replied: 'One's absurd,
And bigamy, sir, is a crime.'
\end{alltt}

is typeset as

There was an old party of Lyme
```

```
There was an old party of Lyme
Who married three wives at one time.
When asked: 'Why the third?'
He replied: 'One's absurd,
And bigamy, sir, is a crime.'
```

More exotically you could use the TeX \parshape command:

which will be typeset as:

```
There was an old party of Lyme
Who married three wives at one time.
When asked: 'Why the third?'
He replied: 'One's absurd,
And bigamy, sir, is a crime.'
```

All of this is about as much assistance as standard (La)TeX provides.

3 The verse package

The code provided by the verse package is meant to help with some aspects of typesetting poetry but does not, and cannot, provide a comprehensive solution to all the requirements that will arise.

A brief introduction is included to get started quickly; see the examples in Section 3.4 for more context.

3.1 Brief introduction

The verse package provides the verse environment for typesetting verses, overwriting IATEX's original definition. Every line in a verse environment must end with $\$ and every stanza within a verse should end with $\$! (an empty line afterwards is optional for readability). These requirements allow line numbering to work correctly in all cases. Use the $\$ command to number every $\$ h line of a poem.

Use the $\poemtitle{\langle title \rangle}$ command (just before the verse environment) to give each poem a title; commands are provided to adjust the formatting and include the poem into the standard table of contents.

Each stanza within a verse may optionally be surrounded by either an altverse or patverse environment to effect specific typesetting; altverse indents every second line of a stanza, and patverse allows arbitrary indentation based on the $\langle pattern \rangle$ given by $\identification based on the <math>\langle pattern \rangle$. The command \flagverse , placed at the very beginning of a stanza places a 'title'; e.g., for numbering and otherwise labelling stanzas.

3.2 Comprehensive documentation

3.2.1 Main verse environments

verse

The verse environment provided by the package is an extension of the usual LaTeX environment. The environment takes one optional parameter, which is a length; for example \begin{verse}[4em]. You may have noticed that the earlier verse examples are all near the left margin, whereas verses usually look better if they are typeset about the center of the page. The length parameter, if given, should be about the length of an average line, and then the entire contents will be typeset with the mid point of the length centered horizontally on the page.

\versewidth

The length \versewidth is provided as a convenience. It may be used, for example, to calculate the length of a line of text for use as the optional argument to the verse environment:

\settowidth{\versewidth}{This is the average line,}
\begin{verse}[\versewidth]

altverse

Within the verse environment verses are separated by a blank line in the input. Individual verses within verse may, however, be enclosed in the altverse environment. This has the effect of indenting the 2nd, 4th, etc., lines of the verse by the length \vgap.

patverse

Individual verses within the verse environment may be enclosed in the patverse environment. Within the environment the indentation of each line is specified by an indentation pattern, which consists of an array of digits, d_1 to d_n , and the n^{th} line is indented by d_n times \vgap. However, the first line is not indented, irrespective of the value of d_1 .

patverse*

The patverse* environment is similar to patverse environment, except that the pattern will keep on repeating itself.

\indentpattern

The indentation pattern for a patverse environment is specified via the $\indentpattern{\langle digits \rangle}$ command. If the pattern is shorter than the number of lines in a verse, the trailing lines will not be indented.

3.2.2 Other verse commands

\\ Within the verse environment, the macro \\ must be used at the end of each line of a verse, except for the last line in each stanza. If the lines in a poem are to be \! numbered then \\! must be used at the end of the last line in each stanza (the \\ macro increments the line numbers).

* The starred version, *, prohibits a page break after the line. The \\> version \\> causes a linebreak within a verse line.

The \\ macro in its various forms can also take an optional length argument, like \\[30pt] which will insert 30pt of vertical space; in the case of \\>[30pt] an additional 30pt of horizontal space will be inserted after the linebreak (effectively \\> is shorthand for \verselinebreak).

The allowable forms of the macro are:

\vin

The command \vin is shorthand for \hspace{\vgap} for use at the start of an indented line of verse. The length \vgap (initially 1.5em) can be changed by \setlength or \addtolength.

\vindent

When a verse line is too long to fit within the typeblock it is wrapped onto the next line with a space, given by the value of the length \vindent.

\verselinebreak

\flagverse \vleftskip

Putting the command $\{flagverse\{\langle flag\rangle\}\}\$ at the start of a line of verse will typeset $\langle flag\rangle$ towards the left margin, ending a distance $\{vleftskip\}$ before the verse line.

3.2.3 Generic verse formatting

\stanzaskip

The length \stanzaskip controls the spacing between stanzas. It may be changed like any other length.

\leftmargini

All verse lines have a minimum indent given by the length \leftmargini which

also applies to any list environment. To change the minimum indent for verses do something along the lines:

```
\newlength{\saveleftmargini}
\setlength{\saveleftmargini}{\leftmargini}
\setlength{\leftmargini}{\-1em}% for example to outdent verse
% verses
\setlength{\leftmargini}{\saveleftmargini}% restore original value
```

3.2.4 Line numbering

\poemlines

The declaration $\operatorname{poemlines}\{\langle nth \rangle\}$ will cause every $\langle nth \rangle$ lines of succeeding verses to be numbered. For example, $\operatorname{poemlines}\{5\}$ will number every fifth line. The default is $\operatorname{poemlines}\{0\}$ which prevents any numbering.

\setverselinenums

The command \setverselinenums{ $\langle firstlinenum \rangle$ }{ $\langle startnumsat \rangle$ } can be used to set the number of the first verse line to $\langle firstlinenum \rangle$ instead of the default '1' and to specify that the first printed line number should be for line number $\langle startnumsat \rangle$. If used the command must be given within the verse environment before the first line of the verses. For example, if you were quoting portions of poems from a source where the lines were numbered, your first line might be the 112th of the original and that line was originally numbered:

\setverselinenums{112}{112}

or if it was line 115 that was first numbered:

\setverselinenums{112}{115}

Note that the numbers must be such that the following relationship holds: firstlinenum <= startnumsat < firstlinenum + poemlines

\thepoemline \verselinenumfont

Lines are numbered via **\thepoemline** which defaults to typesetting arabic numerals via:

\renewcommand*{\thepoemline}{\arabic{poemline}}

The particular font is defined by $\ensuremath{\mbox{verselinenumfont}{\langle font\text{-}spec\rangle}}$, with default: $\ensuremath{\mbox{\mbox{verselinenumfont}}}$

\vrightskip \verselinenumbersleft \verselinenumbersright

\label

\ref

By default the numbers are typeset at the distance \vrightskip into the right margin. If you want line numbers set at the left use the \verselinenumbersleft declaration. To revert to the default use \verselinenumbersright.

The standard $\label{metakey}$ command can be used inside the verse environment, between the end of the text of a line and the line-ending $\$ to grab that line number, no matter what the setting of $\$ Elsewhere the standard $\$ command can be used to refer to the line number.

3.2.5 Titles

\poemtitle

 $\poemtitle[\langle short \rangle] \{\langle long \rangle\}\$ typesets the title of a poem and makes an entry into the ToC. There is a starred version that makes no ToC entry.

\poemtoc

The kind of entry made in the ToC by the \poemtitle command is defined by \poemtoc. The initial definition is: \newcommand{\poemtoc}{section}

/boe

for a section-like ToC entry. This can be changed to, say, chapter or subsection or

\poemtitlefont

This macro specifies the font and positioning of the poem title. Its initial definition is:

\newcommand{\poemtitlefont}{\normalfont\bfseries\large\centering}\ to give a \large bold centered title. This can of course be renewed if you want something else.

\beforepoemtitleskip \afterpoemtitleskip

These two lengths are the vertical space before and after the **\poemtitle** title text. They are initially defined to give the same spacing as for a **\section** title. They can be changed by **\setlength** or **\addtolength** for different spacings.

\poemtitlemark

The \poemtitle macro, but not \poemtitle*, calls the \poemtitlemark{ $\langle title \rangle$ } macro, which is defined to do nothing. This would probably be changed by a pagestyle definition (like \sectionmark or \chaptermark).

3.3 Supports

The package includes some macros for supporting the patverse environment which may be more generally useful. See the code section for examples on how these may be used.

\newarray

 $\newarray{\langle arrayname \rangle}{\langle low \rangle}{\langle high \rangle}$ defines the $\langle arrayname \rangle$ array, where $\langle arrayname \rangle$ is a name like MyArray. The lowest and highest array indices are set to $\langle low \rangle$ and $\langle high \rangle$ respectively, where both are integer numbers.

\setarrayelement

 $\label{eq:continuous} $$\operatorname{\operatorname{carrayname}}_{\langle index\rangle}_{\langle index\rangle}$ sets the $$\langle index\rangle$ location in the $$\langle arrayname\rangle$ array to be $$\langle text\rangle$. For example: $$\operatorname{\operatorname{MyArray}}_{23}_{2^2}.$$

\getarrayelement

 $\label{eq:content} $$ \operatorname{\contents} (\operatorname{\contents}) {(\operatorname{\contents})} {(\operatorname{\contents})} $$ sets the parameterless macro $$ (\operatorname{\contents}) $$ to the contents of the $$ (\operatorname{\contents}) $$ location in the $$ (\operatorname{\contents}) $$ array. For example:$

\getarrayelement{MyArray}{23}{\result}.

\checkarrayindex

 $\checkarrayindex{\langle arrayname \rangle}{\langle index \rangle}\ checks if \langle arrayname \rangle$ is an array and if $\langle index \rangle$ is a valid index for the array.

\stringtoarray

 $\operatorname{stringtoarray}{\langle arrayname \rangle} {\langle string \rangle}$ puts each character from $\langle string \rangle$ sequentially into the $\langle arrayname \rangle$ array, starting at index 1. For example: $\operatorname{stringtoarray}{MyArray}{Chars}$.

\arraytostring

The macro \arraytostring{ $\langle arrayname \rangle$ }{ $\langle result \rangle$ } assumes that $\langle arrayname \rangle$ is an array of characters, and defines the macro $\langle result \rangle$ to be that sequence of characters. For example:

\arraytostring{MyArray}{\MyString}.

\checkifinteger

\checkifinteger{ $\langle num \rangle$ } checks if $\langle num \rangle$ is an integer (not less than zero). If it is then \iffinteger is set TRUE, otherwise it is set FALSE.

3.4 Examples

Here are some sample verses using the package facilities. First our old Limerick friend, but titled and centered:

3.4 Examples 9

```
\renewcommand{\poemtoc}{subsection}
\poemtitle{A Limerick}
\settowidth{\versewidth}{There was an old party of Lyme}
\begin{verse}[\versewidth]
There was an old party of Lyme \\
Who married three wives at one time. \\
\vin When asked: 'Why the third?' \\
\vin He replied: 'One's absurd, \\
And bigamy, sir, is a crime.' \\
\end{verse}
```

which gets typeset as below. The default \poemtoc is redefined to subsection so the title is entered into the ToC as an unnumbered \subsection.

A Limerick

There was an old party of Lyme
Who married three wives at one time.
When asked: 'Why the third?'
He replied: 'One's absurd,
And bigamy, sir, is a crime.'

Next is the Garden verse within the altverse environment. It is titled and centered.

```
\settowidth{\versewidth}{But now my love is dead}
\poemtitle{Love's lost}
\begin{verse}[\versewidth]
\begin{altverse}
\garden
\end{altverse}
\end{verse}
```

which produces:

Love's lost

I used to love my garden
But now my love is dead
For I found a bachelor's button
In black-eyed Susan's bed.

It is left up to you how you might want to add information about the author of a poem. Here is one example of a macro for this:

```
\newcommand{\attrib}[1]{%
  \nopagebreak{\raggedleft\footnotesize #1\par}}
```

This can be used as in the next bit of doggerel.

```
\poemtitle{Fleas}
\settowidth{\versewidth}{What a funny thing is a flea}
\begin{verse}[\versewidth]
What a funny thing is a flea. \\
You can't tell a he from a she. \\
But he can. And she can. \\
Whoopee! \\
\end{verse}
\attrib{Anonymous}
```

Fleas

What a funny thing is a flea. You can't tell a he from a she. But he can. And she can. Whoopee!

Anonymous

Here is an example of line wrapping.

```
\poemtitle{In the beginning}
\settowidth{\versewidth}{And objects at rest tended to remain at rest}
\begin{verse}[\versewidth]
Then God created Newton, \\
And objects at rest tended to remain at rest, \\
And objects in motion tended to remain in motion, \\
And energy was conserved
 and momentum was conserved
 and matter was conserved \\
And God saw that it was conservative. \\
\end{verse}
\attrib{Possibly from \textit{Analog}, circa 1950}
```

In the beginning

Then God created Newton,
And objects at rest tended to remain at rest,
And objects in motion tended to remain in motion,
And energy was conserved and momentum was conserved and
matter was conserved
And God saw that it was conservative.

Possibly from Analog, circa 1950

3.4 Examples 11

Here is one with a forced line break and a slightly different title style.

```
\renewcommand{\poemtitlefont}{\normalfont\large\itshape\centering}
\poemtitle{Mathematics}
\settowidth{\versewidth}{Than Tycho Brahe, or Erra Pater:}
\begin{\verse}[\versewidth]
In mathematics he was greater \\
Than Tycho Brahe, or Erra Pater: \\
For he, by geometric scale, \\
Could take the size of pots of ale;\\ \settowidth{\versewidth}{Resolve by}
Resolve, by sines \\>[\versewidth] and tangents straight, \\
If bread or butter wanted weight; \\
And wisely tell what hour o' the day \\
The clock does strike, by Algebra. \\
\end{\verse}
\attrib{Samuel Butler (1612--1680)}
```

Mathematics

In mathematics he was greater Than Tycho Brahe, or Erra Pater: For he, by geometric scale, Could take the size of pots of ale; Resolve, by sines

and tangents straight, If bread or butter wanted weight; And wisely tell what hour o' the day The clock does strike, by Algebra.

Samuel Butler (1612–1680)

Another limerick, but this time taking advantage of the patverse environment and numbering every third line.

```
\settowidth{\versewidth}{There was a young lady of Ryde}
\poemtitle{The Young Lady of Ryde}
\begin{verse}[\versewidth]
\poemlines{3}
\indentpattern{00110}
\begin{patverse}
There was a young lady of Ryde \\
Who ate some apples and died. \\
The apples fermented \\
Inside the lamented \\
And made cider inside her inside. \\
\end{patverse}
\poemlines{0}
\end{verse}
```

3

The Young Lady of Ryde

There was a young lady of Ryde
Who ate some apples and died.
The apples fermented
Inside the lamented
And made cider inside her inside.

The next example is a song you may have heard of. The 'forty-niner' in line 3 refers to the gold rush of 1849.

```
\settowidth{\versewidth}{In a cavern, in a canyon,}
\poemtitle{Clementine}
\begin{verse}[\versewidth]
\poemlines{2}
\begin{altverse}
\flagverse{1.} In a cavern, in a canyon, \\
Excavating for a mine, \\
Lived a miner, forty-niner, \label{vs:49} \\
And his daughter, Clementine. \\!
\end{altverse}
\begin{altverse}
\flagverse{\textsc{chorus}} Oh my darling, Oh my darling, \\
Oh my darling Clementine. \\
Thou art lost and gone forever, \\
Oh my darling Clementine \\!
\end{altverse}
\poemlines{0}
\end{verse}
```

Clementine 1. In a cavern, in a canyon, Excavating for a mine, Lived a miner, forty-niner, And his daughter, Clementine. CHORUS Oh my darling, Oh my darling, Oh my darling Clementine. Thou art lost and gone forever, Oh my darling Clementine

The last example is a much more ambitious use of \indentpattern. In this case it is defined as:

3.4 Examples 13

Mouse's Tale Fury said to a mouse, That he met in the house, 'Let us both go to law: I will prosecute you. — Come, I'll take no denial; We must have a trial:For reallythis morning I've nothing to do. Said the mouse to the cur, Such a trial, dear sir, With no jury or judge, would be wasting our breath.' 'I'll be judge, I'll be jury.' Said id cunning old Fury; 'I'll try the whole cause and condemn you to death.'

Lewis Carrol, Alice's Adventures in Wonderland, 1865

4 The package code

To try and avoid name clashes, all the internal commands include the string @vs.

4.1 Preliminaries

Announce the name and version of the package, which requires LATEX 2_{ε} .

```
1 (*usc)
2 \NeedsTeXFormat{LaTeX2e}
3 \ProvidesPackage{verse}[2014/05/10 v2.4b verse typesetting]
```

For reference, here is the original definition of the verse environment from classes.dtx, based on \letting \\ equal \@centercr.

4.2 Verse code

4 \newcounter{vslineno}

vslineno
poemline
\c@fvsline
modulo@vs
verse@envctr
\theHpoemlines

We need a counter for verse lines and poem lines, and one for unique hyperref anchors (based on the verse environment). Also one for specifying the start of line numbering.

```
5 \newcounter{poemline}
6 \newcounter{fvsline}
7 \setcounter{fvsline}{0}
8 \newcounter{modulo@vs}
9 \newcounter{verse@envctr}\setcounter{verse@envctr}{0}
```

10 \newcommand*{\theHpoemline}{\arabic{verse@envctr}.\arabic{poemline}}

\poemlines \poemlines fault is not

\poemlines{ $\langle nth \rangle$ } specifies that every $\langle nth \rangle$ poem line should be numbered. Default is not to number any lines.

```
11 \newcommand{\poemlines}[1]{%
12 \ifnum#1>\z0
13 \setcounter{modulo@vs}{#1}%
14 \else
15 \setcounter{modulo@vs}{0}%
16 \fi
17 }
18 \poemlines{0}
```

```
\verselinenumfont Set the font for line numbers.
 \vlvnumfont
 19 \newcommand*{\verselinenumfont}[1]{\def\vlnumfont{#1}}
 20 \verselinenumfont{\rmfamily}
\setverselinenums \setverslinenums\{\langle firstlinenum \rangle\} \{\langle startnumsat \rangle\} sets the number of the first
 verse line to be \langle first line num \rangle and the first line to be numbered to be \langle start num sat \rangle.
 Note that startnumsat < (firstlinenum + poemlines)
 21 \newcommand*{\setverselinenums}[2]{%
 Set the poemline counter to #1.
 \setcounter{poemline}{#1}\addtocounter{poemline}{\m@ne}%
 \refstepcounter{poemline}%
 \ifnum\c@modulo@vs>\z@
 If line numbers are to be printed, set \c@fvsline to a suitable value so that the
 first number to be printed will be line #2.
 \@tempcnta #2\relax
 \divide\@tempcnta\c@modulo@vs
 26
 \multiply\@tempcnta\c@modulo@vs
 27
 \c@fvsline #2\relax
 \advance\c@fvsline-\@tempcnta
 30
 \fi
 31 }
 \getmodulo@vs This returns either nothing or a poem line number for printing.
 32 \newcommand{\getmodulo@vs}{\bgroup
 \ifnum\c@modulo@vs<\@ne
 % no line numbers
 34
 \ifnum\c@modulo@vs<\tw@ % every line numbered
 35
 \vlnumfont\thepoemline
 36
 37
 \else
 \@tempcnta\c@poemline
 38
 \advance\@tempcnta -\c@fvsline
 39
 40
 \divide\@tempcnta\c@modulo@vs
 \multiply\@tempcnta\c@modulo@vs
 41
 \advance\@tempcnta\c@fvsline
 42
 \ifnum\@tempcnta=\c@poemline\vlnumfont\thepoemline\fi
 43
 44
 \fi
 46 \egroup}
 \ifaltindent This should be set TRUE for indenting alternate lines.
 47 \newif\ifaltindent
 \ifpattern This should be set TRUE for indenting lines according to a pattern.
 48 \newif\ifpattern
 \ifstarpattern
 This should be set TRUE for indenting lines according in a patverse* environ-
 ment.
 49 \neq 49
```

```
\versewidth \versewidth is a convenience length for the user.
 50 \newlength{\versewidth}
 The length \vgap is used as the basis for spacing. \vin makes a horizontal space of
 \vgap
 \vgap and \vindent is the indentation of wrapped lines in a verse. \stanzaskip
 controls the space between stanzas.
 \vindent
 \stanzaskip
 51 \newlength{\vgap}
 52 \setlength{\vgap}{1.5em}
 53 \newcommand{\vin}{\hspace*{\vgap}}
 54 \newlength{\vindent}
 55 \setlength{\vindent}{2\vgap}
 56 \newlength{\stanzaskip}
 57 \setlength{\stanzaskip}{0.75\baselineskip}
 \vleftskip Skips to the left and right of a line of verse.
 \vrightskip
 58 \newlength{\vleftskip}
 59 \setlength{\vleftskip}{30pt}
 60 \newlength{\vrightskip}
 61 \setlength{\vrightskip}{10pt}
 \{flag\} inserts \langle flag \rangle at the left (of a line).
 \flagverse
 62 \newcommand{\flagverse}[1]{%
 \hskip-\vleftskip\llap{#1}\hskip\vleftskip
 \ignorespaces
 64
 65 }
\verselinebreak Break a verse line by inserting \newline. 1
 66 \newcommand*{\verselinebreak}[1][\z0]{%
 \newline\hspace*{#1}%
 68
 \ignorespaces
 69 }
 Increment the line counters.
 \incr@vsline
 70 \newcommand{\incr@vsline}{%
 \refstepcounter{poemline}%
 \stepcounter{vslineno}%
 73 }
 \@vsifbang Like the kernel \@ifstar except it looks for an exclamation mark!
 74 \newcommand{\@vsifbang}[1]{\@ifnextchar !{\@firstoftwo{#1}}}
 \Ovsifgt Like the kernel \Oifstar except it looks for a > character.
 75 \newcommand{\@vsifgt}[1]{\@ifnextchar >{\@firstoftwo{#1}}}
```

 $^{^1\}mathrm{In}$ an email to me dated 2006/01/13 Aaron Rendahl pointed out that this should include an \ignorespaces.

4.2 Verse code 17

```
\@vstypelinenumright
 These control the typesetting of verse line numbers to the right and to the left of
 the verse. Default is to set them at the right.
  \@vstypelinenumleft
\verselinenumbersright
 76 \newcommand*{\@vstypelinenumright}{%
\verselinenumbersleft
 77
 \hfill\rlap{\kern\vrightskip\kern\rightmargin\getmodulo@vs}%
 78 }
 79 \newcommand*{\@vstypelinenumleft}{%
 \hfill\rlap{\kern-\textwidth\kern-\vrightskip\getmodulo@vs}%
 81 }
 82 \newcommand*{\verselinenumbersright}{\def\@vstypelinenum{\@vstypelinenumright}}
 83 \newcommand*{\verselinenumbersleft} {\def\@vstypelinenum{\@vstypelinenumleft}}
 84 \verselinenumbersright
 This puts the poem line number in the margin, increments the line numbers, and
 \@vscentercr
 then deals with the options. It is based on the kernel \@centercr. This has to
 handle various forms of the \\ command: \\, \\*, \\!, and \\>, together with
 an optional length argument.
 85 \newcommand{\@vscentercr}{%
 \ifhmode \unskip\else \@nolnerr\fi
 \@vstypelinenum
 88 %%%% \hfill\rlap{\kern\vrightskip\kern\rightmargin\getmodulo@vs}%
 For > call \verselinebreak to process it.
 \@vsifgt{\verselinebreak}{%
 90
 \incr@vsline
 If the call is \\*... call \@vsxcentercr to handle the *.... If the call is \\!,
 do nothing. If the call is \\![...], call \@vsicentercr to handle the [...].
 Otherwise, call \@vsxcentercr.
 \par\@ifstar{\nobreak\@vsxcentercr}{%
 92
 \@vsifbang{\@ifnextchar[ {\@vsicentercr}{}}{\@vsxcentercr}%
 93
 }%
 94
 }%
 \@vsxcentercr Processes \\*, and either calls \@vsicentercr to handle a [length], or
 \start@vsline.
 96 \newcommand{\@vsxcentercr}{%
 \addvspace{-\parskip}%
 \@ifnextchar[ {\@vsicentercr}{\start@vsline}%
 99 }
 \@vsicentercr Processes (\\...)[length] and then calls \start@vsline.
 100 \def\@vsicentercr[#1]{\vskip #1\ignorespaces \start@vsline}
 \start@vsline This is called at the start of every verse line except the first.
 101 \newcommand{\start@vsline}{%
 \ifaltindent\ifodd\c@vslineno\else\vin\fi\fi%
 \ifpattern\get@vsindent\fi%
 \ifstarpattern\getstar@vsindent\fi
 105 }
```

The extended verse environment. It sets the verse line counter, then defines the particular list environment adjusting the margins to center according to the length parameter. If the length parameter is at least the \linewidth then the 'centering' defaults to the original verse layout.

```
106 \renewenvironment{verse}[1][\linewidth]{%
 \stepcounter{verse@envctr}%
107
 \setcounter{poemline}{0}\refstepcounter{poemline}%
108
 \setcounter{vslineno}{1}%
109
 \let\\=\@vscentercr
110
111
 \left( \right) 
 \itemindent -\vindent%
112
 \listparindent\itemindent
113
 \parsep
 \stanzaskip
114
 \ifdim #1 < \linewidth
115
 \rightmargin
116
117
 \setlength{\leftmargin}{\linewidth}%
118
 \addtolength{\leftmargin}{-#1}%
 \addtolength{\leftmargin}{-0.5\leftmargin}%
119
120
 \else
 \rightmargin
 \leftmargin
121
 \fi
122
 \addtolength{\leftmargin}{\vindent}}%
123
 \item[]%
124
125 }
126 {\endlist}
```

altverse This sets \altindenttrue (afterwards false) and initialises the line counter.

```
127 \newenvironment{altverse}%
```

 $128 \quad \{\texttt{\starpatternfalse} \ \texttt{\starpatternfalse} \ \texttt{\starpatter$

129 {\altindentfalse}

4.3 Pattern code

The pattern code is based on the idea of converting a string of digits to an array of digits, and then being able to access the digit at a particular position in the array.

\vs@nameedef A shorthand for using \protected@edef.

```
130 \newcommand{\vs@nameedef}[1]{%
131 \expandafter\protected@edef\csname #1\endcsname
132}
```

\ifbounderror A flag set TRUE if an attempt is made to access an array element outside the array limits.

 $133 \neq 133$

```
\iffinteger A flag to indicate if a 'number' is an integer (TRUE) or not (FALSE).

134 \newif\iffinteger
```

```
\c@chrsinstr A counter for the number of characters.
 135 \newcounter{chrsinstr} % CHARactersINSTRing
 \mbox{\ensuremath{\mbox{\sc heavisign}}} {\langle arrayname \rangle} {\langle low \rangle} {\langle high \rangle} \mbox{\ensuremath{\mbox{\sc defines}}} \mbox{\sc an array called $\langle arrayname \rangle$ (no
 backslash e.g. MyArray), with low and high limits \langle low \rangle and \langle high \rangle.
 136 \newcommand{\newarray}[3]{%
 \vs@nameedef{#1-low}{#2}%
 \vs@nameedef{#1-high}{#3}%
 139
 \ifnum #3<#2
 140
 \PackageError{verse}{Limits for array #1 are in reverse order}{\Qehc}%
 \fi
 141
 142 }
 \stringtoarray \stringtoarray\{\langle arrayname\rangle\} \{\string\} puts each character from \(\langle string\rangle\) se-
 quentially into the \langle arrayname \rangle array, starting with \langle low \rangle = 1. It checks for an
 empty \langle string \rangle and handles that specially.
 143 \newcommand{\stringtoarray}[2]{%
 \def\@vsarrayname{#1}%
 144
 \protected@edef\the@vsstring{#2}%
 145
 \newarray{\@vsarrayname}{1}{1}%
 147
 \@ifmtarg{#2}{%
 148
 \c@chrsinstr \z@
 \@namedef{\@vsarrayname-1}{}%
 149
 150
 151
 \c@chrsinstr \@ne
 \expandafter\@vsstringtoarray \the@vsstring\@vsend
 152
 153 }%
 154 }
\@vsstringtoarray Recursively adds characters to the array \@vsarrayname, incrementing the array's
 high limit.
 155 \def\@vsstringtoarray #1#2\@vsend{%
 \@namedef{\@vsarrayname-\the\c@chrsinstr}{#1}%
 \vs@nameedef{\@vsarrayname-high}{\the\c@chrsinstr}%
 157
 \@ifmtarg{#2}{%
 158
 \def\@vsinext{}%
 159
 }{%
 160
 \advance\c@chrsinstr \@ne
 161
 \def\@vsinext{%
 162
 \@vsstringtoarray #2\@vsend%
 163
 }%
 164
 165
 }%
 166
 \@vsinext
 167 }
  \setarrayelement \setarrayelement \arrayelement \arrayel
 ray's element at \langle index \rangle to \langle value \rangle.
 168 \newcommand{\setarrayelement}[3]{%
 169 \checkarrayindex{#1}{#2}%
```

```
\vs@nameedef{#1-#2}{#3}%
 171 }
\getarrayelement \getarrayelement{\langle arrayname \rangle}{\langle index \rangle} \defines the parameterless
 macro \langle value \rangle (e.g., \result) to be the value at \langle index \rangle in the \langle arrayname \rangle array.
 172 \newcommand{\getarrayelement}[3]{%
 \checkarrayindex{#1}{#2}%
 \protected@edef#3{\@nameuse{#1-#2}}%
 175 }
 \checkarrayindex{\langle arrayname\rangle}{\langle index\rangle}\ checks that the \langle index\rangle\ of the \langle arrayname\rangle
\checkarrayindex
 array is valid. \ifbounderror is set FALSE if everything is OK, otherwise it is
 set TRUE.
 176 \newcommand{\checkarrayindex}[2]{%
 \bounderrorfalse
 177
 \expandafter\ifx\csname #1-low\endcsname\relax
 178
 \ifpattern\else
 179
 \PackageError{verse}{No array called #1}{\Qehc}%
 180
 181
 \bounderrortrue
 182
 183
 \fi
 \ifnum #2<\Onameuse{#1-low}\relax
 184
 \ifpattern\else
 185
 \PackageError{verse}{Index #2 outside limits for array #1}{\@ehc}%
 186
 187
 188
 \bounderrortrue
 189
 \ifnum #2>\@nameuse{#1-high}\relax
 190
 \ifpattern\else
 191
 \PackageError{verse}{Index #2 outside limits for array #1}{\@ehc}%
 192
 193
 \bounderrortrue
 194
 \fi
 195
 196 }
 Provides an if-then-else command for an empty macro argument (empty = zero
 or more spaces only). Use as:
 \@ifmtarg{arg1}{Code for arg1 empty}{Code for arg1 not empty}
 This code is copied from my ifmtarg package.
 197 \begingroup
 198 \catcode'\Q=3
 199 \long\gdef\@ifmtarg#1{\@xifmtarg#1QQ\@secondoftwo\@firstoftwo\@nil}
 200 \end{argmath} $200 \leq \end{argmath} $1 = 20 \end{argmath} $200 
 201 \long\gdef\@ifnotmtarg#1{\@xifmtarg#1QQ\@firstofone\@gobble\@nil}
 202 \endgroup
 \langle arraytostring \langle arrayname \rangle \} \{\langle string \rangle \} converts the characters in the \langle arrayname \rangle
 array into the parameterless macro \langle string \rangle (e.g., \MyString).
 203 \newcommand{\arraytostring}[2]{%
```

4.3 Pattern code 21

```
\left\{ 42} \right\}
 204
 205
 \c@chrsinstr = \@nameuse{#1-low}%
 \@vsarraytostring{#1}{#2}%
 206
 207 }
 \colon 
\@vsarraytostring
 ements from \langle arrayname \rangle to \langle string \rangle.
 208 \newcommand{\@vsarraytostring}[2]{%
 \ifnum\c@chrsinstr>\@nameuse{#1-high}\else
 \protected@edef#2{#2\@nameuse{#1-\thechrsinstr}}%
 211
 \advance\c@chrsinstr\@ne%
 212
 \@vsarraytostring{#1}{#2}%
 213 \fi%
 214 }
 \checkifinteger \checkifinteger{\langle num \rangle} checks if \langle num \rangle is an integer. If it is, then \iffinteger
 is set TRUE, otherwise it is set FALSE. (Code based on Donald Arseneau's cite
 package).
 215 \newcommand{\checkifinteger}[1]{%
 \protected@edef\@vsa{#1}%
 \ifcat _\ifnum9<1\gobm{#1} _\else A\fi
 217
 218
 \integertrue
 219
 \else
 220
 \integerfalse
 221
 \fi
 222 }
 \gohn{\{num\}\}} is defined as \num. It could be defined as:
 \newcommand{\gobm}[1]{\ifx-#1\expandafter\gobm\else#1\fi}
 which would remove a leading minus sign (hyphen) from its argument (gobm
 = gobble minus sign). (Code from a posting to CTT by Donald Arseneau on
 1997/07/21).
 223 \newcommand{\gobm}[1]{#1}
 \indentpattern \indentpattern{\langle digits \rangle} stores \langle digits \rangle for use as a verse indentation pattern.
 224 \newcommand{\indentpattern}[1]{%
 \stringtoarray{Array@vs}{#1}%
 225
 226 }
 \get@vsindent
 \get@vsindent gets the indent pattern digit for the \thevslineno, then uses this
 to specify the line indentation as digit*\vgap.
 227 \newcommand{\get@vsindent}{%
 \getarrayelement{Array@vs}{\number\value{vslineno}}{\@vspat}%
 228
 \ifbounderror
 229
 \arraytostring{Array@vs}{\@vsp@t}%
 230
 \PackageWarning{verse}{%
 231
 Index '\thevslineno' for pattern '\@vsp@t' is out of bounds}%
 232
 233
 \def\@vspat{0}%
```

```
\else
234
 \checkifinteger{\@vspat}%
235
 \ifinteger\else
236
 \arraytostring{Array@vs}{\@vsp@t}%
237
 \PackageWarning{verse}{%
238
239
 '\@vspat' at index '\thevslineno' in pattern '\@vsp@t' is not a digit}%
240
 \def \ \vspat \{0\}\%
241
 \fi
 \fi
242
 \ifcase\@vspat\else\hspace*{\@vspat\vgap}\fi
243
244 }
```

\getstar@vsindent

\getstar@vsindent gets the indent pattern digit for the patverse* environment, then uses this to specify the line indentation as digit*\vgap. It lets the pattern repeat by resetting the vslineno counter.

```
245 \newcommand{\getstar@vsindent}{%
 \expandafter\ifx\csname Array@vs-high\endcsname\relax
246
 \PackageError{verse}{A pattern has not been specified}{\Oehc}%
247
248
 \ifnum\c@vslineno>\@nameuse{Array@vs-high}%
249
 \setcounter{vslineno}{1}%
250
251
252
 \get@vsindent
253
 \fi
254 }
```

patverse

The environment for setting verse line indents according to a pattern. It starts by setting \ifpattern TRUE, any other flags to FALSE, and initialises the line number. It ends by setting \ifpattern FALSE.

```
255 \newenvironment{patverse}
256 {\starpatternfalse\patterntrue\altindentfalse\setcounter{vslineno}{1}}
257 {\patternfalse}
```

patverse*

The environment for setting verse line indents according to a repeating pattern. It starts by setting \ifstarpattern TRUE, any other flags to FALSE, and initialises the line number. It ends by setting \ifstarpattern FALSE.

```
258 \newenvironment{patverse*}
259 {\starpatterntrue\patternfalse\altindentfalse\setcounter{vslineno}{1}}
260 {\starpatternfalse}
```

4.4 Title code

\poemtitle Typeset a poem title (like \section or other). The actual work is done by \@vsptitle (plain) or \@vssptitle (starred).

```
261 \newcommand{\poemtitle}{%
262 \par
263 \secdef\@vsptitle\@vssptitle
264 }
```

References 23

```
\poemtoc The kind of entry \poemtitle is to make in the ToC.
 265 \newcommand{\poemtoc}{section}
 \@vsptitle Typeset a poemtitle.
 266 \def\@vsptitle[#1]#2{%
 \@nameuse{phantomsection}%
 \addcontentsline{toc}{\poemtoc}{#1}%
 \poemtitlemark{#1}%
 270
 \@vstypeptitle{#2}%
 271
 \@afterheading
 272 }
 \@vssptitle Typeset a \poemtitle*.
 273 \ensuremath{\mbox{def}\ensuremath{\mbox{@vssptitle#1}}}
 274 \@vstypeptitle{#1}
 \@afterheading
 276 }
 \Ovstypeptitle This really typesets the title.
 277 \newcommand{\@vstypeptitle}[1]{%
 278 \vspace{\beforepoemtitleskip}%
 {\poemtitlefont #1\par}%
 \vspace{\afterpoemtitleskip}%
 280
 281 }
 \poemtitlefont Sets the appearance to the title of a poem, and something for a header.
 \verb|\poemtitlemark|| 282 \verb|\newcommand{\poemtitlefont}{\normalfont\large\bfseries\centering}|
 283 \newcommand{\poemtitlemark}[1]{}
\beforepoemtitleskip Lengths before and after a poem title, using the \section values.
\verb| \afterpoemtitleskip| 284 \\ \verb| \afterpoemtitleskip| \\
 285 \setlength{\beforepoemtitleskip}{3.5ex \@plus 1ex \@minus .2ex}
 286 \newlength{\afterpoemtitleskip}
 287 \setlength{\afterpoemtitleskip}{2.3ex \@plus.2ex}
 The end of this package.
 288 (/usc)
```

References

[GMS94] Michel Goossens, Frank Mittelbach, and Alexander Samarin. *The LaTeX Companion*. Addison-Wesley Publishing Company, 1994.

[Wil01] Peter Wilson. A Rumour of Humour: A scientist's commonplace book. To be published.

24 Index

Index

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

Symbols	\@vsxcentercr 95, 96, 97	${f E}$
\@afterheading 283, 287	\@xifmtarg $207-209$	\endcsname 130, 185, 257
\@ehc 142,	\\ 6	environments:
187, 193, 199, 258		altverse \dots $5, 125$
\@firstofone 209	${f A}$	patverse \dots $5, \overline{266}$
\@firstoftwo $78, 79, 207$	\addcontentsline 280	patverse* $5, \overline{270}$
\@ifmtarg . $150, 162, \underline{205}$	\addtocounter 26	verse $5, 105$
\@ifnextchar	\afterpoemtitleskip	
\dots 78, 79, 96, 98	$$ 7, 292, $\underline{298}$	${f F}$
\@ifnotmtarg 209	\altindentfalse	\flagverse \dots $6, 71$
\@ifstar 95	. 53, 127, 267, 271	
$\verb \Qnamedef \dots 152, 160$	\altindenttrue 126	\mathbf{G}
$\verb \Qnameedef \dots \underline{129},$	altverse (environ-	\get@vsindent
139, 140, 161, 175	ment) $5, \underline{125}$	\dots 102, <u>239</u> , 263
\@nameuse 180,	\arraytostring	\getarrayelement
191, 197, 214,	7, 212 , 242, 249	7, 178 , 240
219, 220, 260, 279		\getmodulo@vs
\@nolnerr 90	В	$\dots \underline{36}, 82, 84, 92$
\@secondoftwo \dots 207	\baselineskip 64	\getstar@vsindent .
\@vsa 227	\beforepoemtitleskip	$103, \underline{256}$
$\ensuremath{\verb{Qvsarrayname}}$. 147,	$$ 7, 290, $\underline{298}$	\gobm $228, \underline{234}$
149, 152, 160, 161	\bounderrorfalse	
	·	_
\@vsarraytostring .		I
\@vsarraytostring . $215, 218$		\ifaltindent 52 , 101
$\begin{tabular}{lll} \tt (@vsarraytostring & . & . & . & . & . & . & . & . & . & $		$\label{eq:condition} $$ \iflatindent \dots $\underline{52}, 101 $$ \ifloors not $\underline{132}, 241 $$ \$
$\begin{array}{cccc} \texttt{`Qvsarraytostring} & . & . & . & . & . & . & . & . & . & $		$\label{eq:continuous} \begin{array}{llllllllllllllllllllllllllllllllllll$
$\begin{array}{cccc} \texttt{``Qvsarraytostring} & . & . & . & . & . & . & . & . & . & $		\ifaltindent 52 , 101 \ifbounderror . 132 , 241 \ifcat 228 \iffinteger 134 , 248
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$		$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	C \c@chrsinstr \frac{136}{154}, \frac{154}{160}, \frac{161}{165}, \frac{214}{219}, \frac{221}{221}	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	C \c@chrsinstr \(\frac{136}{154}\), \(\frac{154}{160}\), \(\frac{161}{165}\), \(\frac{214}{219}\), \(\frac{221}{221}\)	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$

Index 25

\leftmargin	\poemtitle 7 , 274	\the@vsstring . $148, 155$
. 116–118, 120, 122	\poemtitlefont	\thechrsinstr 220
$\label{leftmargini} \dots 5$	7, 291, <u>295</u>	\theHpoemline 11
\linewidth 105, 114, 116	\poemtitlemark	\theHpoemlines 5
\listparindent 112	7, 281, <u>295</u>	\thepoemline $6, 40, 47$
	\poemtoc $7, 276, 280$	\thevslineno 244, 251
${f M}$	\protected@edef 130,	,
\modulo@vs $\dots \underline{5}$	148, 180, 220, 227	${f U}$
\multiply 31, 45	$\verb \ProvidesPackage 3$	\unskip 90
${f N}$	Q	V
\newarray $7, 138, 149$	\Q 206	\value 240
\newif $52, 54, 56, 132, 134$		verse (environment) 5, 105
\newline 73	${f R}$	$\sqrt{\text{verse@envctr}}$ $\sqrt{5}$
\normalfont 295	\ref 7	
	\renewenvironment . 105	\verselinebreak $6, 73, 93$
	(= 0110 0111 1 0111 0110 1 1 0	\
P	(2010.011.12.011110110 . 100	\verselinenumbersleft
\PackageError . 142,	S	$6, \underline{81}$
•		$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
\PackageError . 142,	\mathbf{s}	$\begin{array}{cccc} & \dots & & 6, \underline{81} \\ \text{verselinenumbersright} & & & 6, \underline{81} \\ \end{array}$
\PackageError . 142, 187, 193, 199, 258	${f S}$ \setarrayelement ${\it 7}, {\it 173}$	$\begin{array}{ccccc} & \dots & & & 6, \underline{81} \\ \text{verselinenumbersright} & & & & 6, \underline{81} \\ \text{verselinenumfont} & & & 6, \underline{22} \end{array}$
\PackageError . 142, 187, 193, 199, 258 \PackageWarning 243, 250	\$\$\setarrayelement 7, $\underline{173}$ \$\setverselinenums 6, $\underline{25}$	$\begin{array}{cccc} & \dots & & 6, \underline{81} \\ \text{verselinenumbersright} \\ & \dots & & 6, \underline{81} \\ \text{verselinenumfont} & & 6, \underline{22} \\ \text{versewidth} & \dots & 5, \underline{59} \\ \end{array}$
\PackageError . 142, 187, 193, 199, 258 \PackageWarning 243, 250 \parsep 113	S \setarrayelement 7, $\frac{173}{5}$ \setverselinenums 6, $\frac{25}{5}$ \stanzaskip 6, $\frac{61}{5}$, $\frac{113}{5}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
\PackageError . 142, 187, 193, 199, 258 \PackageWarning 243, 250 \parsep 113 \parskip 97 \patternfalse . 55, 126, 268, 271	$\begin{array}{c} \mathbf{S} \\ \texttt{\scalebox{Setverselinenums}} & 7, \underline{173} \\ \texttt{\scalebox{Setverselinenums}} & 6, \underline{25} \\ \texttt{\scalebox{Stanzaskip}} & . & 6, 61, 113 \\ \texttt{\scalebox{Stanpatternfalse}} & . \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
\PackageError . 142, 187, 193, 199, 258 \PackageWarning 243, 250 \parsep 113 \parskip 97 \patternfalse	$\begin{array}{c} \mathbf{S} \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
\PackageError . 142, 187, 193, 199, 258 \PackageWarning 243, 250 \parsep 113 \parskip 97 \patternfalse	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
\PackageError . 142, 187, 193, 199, 258 \PackageWarning 243, 250 \parsep 113 \parskip 97 \patternfalse	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
\PackageError . 142, 187, 193, 199, 258 \PackageWarning 243, 250 \parsep 113 \parskip 97 \patternfalse	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
\PackageError . 142, 187, 193, 199, 258 \PackageWarning 243, 250 \parsep 113 \parskip 97 \patternfalse	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
\PackageError . 142, 187, 193, 199, 258 \PackageWarning 243, 250 \parsep 113 \parskip 97 \patternfalse	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$