1 The English language

The file english.dtx¹ defines all the language definition macros for the English language as well as for the American and Australian version of this language. For the Australian version the British hyphenation patterns will be used, if available, for the Canadian variant the American patterns are selected.

For this language currently no special definitions are needed or available.

The macro **\LdfInit** takes care of preventing that this file is loaded more than once, checking the category code of the **@** sign, etc.

```
1 (*code)
2 \LdfInit\CurrentOption{date\CurrentOption}
```

When this file is read as an option, i.e. by the \usepackage command, english could be an 'unknown' language in which case we have to make it known. So we check for the existence of \lognalish to see whether we have to do something here.

We allow for the british english patterns to be loaded as either 'british', or 'UKenglish'. When neither of those is known we try to define \lambdalenglish as an alias for \lambdalenglish.

```
3 \ifx\l@english\@undefined
 \ifx\l@UKenglish\@undefined
 \ifx\l@british\@undefined
 \ifx\l@american\@undefined
7
 \ifx\l@USenglish\@undefined
8
 \ifx\l@canadian\@undefined
 \ifx\l@australian\@undefined
9
 \ifx\l@newzealand\@undefined
10
 \Onopatterns{English}
11
 \adddialect\l@english0
12
 \else
13
 \let\l@english\l@newzealand
14
 \fi
15
 \else
16
17
 \let\l@english\l@australian
18
 \fi
19
 \else
 \let\l@english\l@canadian
20
 \fi
21
 \else
22
 \let\l@english\l@USenglish
23
24
 \fi
25
 \else
 \let\l@english\l@american
26
27
 \fi
28
 \else
29
 \let\l@english\l@british
```

 $^{^1\}mathrm{The}$ file described in this section has version number v3.3q and was last revised on 2017/01/24.

```
30 \fi
31 \else
32 \let\l@english\l@UKenglish
33 \fi
34 \fi
```

Because we allow 'british' to be used as the babel option we need to make sure that it will be recognised by \selectlanguage. In the code above we have made sure that \l@english was defined. Now we want to make sure that \l@british and \l@UKenglish are defined as well. When either of them is we make them equal to each other, when neither is we fall back to the default, \l@english.

```
35 \ifx\lower \lower 
 \ifx\l@UKenglish\@undefined
 \adddialect\l@british\l@english
37
38
 \adddialect\l@UKenglish\l@english
39
 \else
 \let\l@british\l@UKenglish
40
 \fi
41
42 \else
 \let\l@UKenglish\l@british
43
44 \fi
```

'American' is a version of 'English' which can have its own hyphenation patterns. The default english patterns are in fact for american english. We allow for the patterns to be loaded as 'english' 'american' or 'USenglish'.

```
45 \ifx\l@american\@undefined
46 \ifx\l@USenglish\@undefined
```

When the patterns are not know as 'american' or 'USenglish' we add a "dialect".

```
47 \adddialect\l@american\l@english
48 \else
49 \let\l@american\l@USenglish
50 \fi
51 \else
```

Make sure that USenglish is known, even if the patterns were loaded as 'american'.

```
52 \ifx\l@USenglish\@undefined
53 \let\l@USenglish\l@american
54 \fi
55 \fi
```

'Canadian' english spelling is a hybrid of British and American spelling. Although so far no special 'translations' have been reported we allow this file to be loaded by the option candian as well.

```
56 \ifx\l@canadian\@undefined
57 \adddialect\l@canadian\l@american
58 \fi
```

'Australian' and 'New Zealand' english spelling seem to be the same as British spelling. Although so far no special 'translations' have been reported we allow this file to be loaded by the options australian and newzealand as well.

```
59 \ifx\l@australian\@undefined
60 \adddialect\l@australian\l@british
61 \fi
62 \ifx\l@newzealand\@undefined
63 \adddialect\l@newzealand\l@british
64 \fi
```

\englishhyphenmins

This macro is used to store the correct values of the hyphenation parameters \lefthyphenmin and \righthyphenmin.

65 \providehyphenmins{\CurrentOption}{\tw@\thr@@}

The next step consists of defining commands to switch to (and from) the English language.

\captionsenglish

The macro \c aptions english defines all strings used in the four standard document classes provided with \c FX.

```
66 \@namedef{captions\CurrentOption}{%
 \def\prefacename{Preface}%
 \def\refname{References}%
69
 \def\abstractname{Abstract}%
70
 \def\bibname{Bibliography}%
 \def\chaptername{Chapter}%
71
 \def\appendixname{Appendix}%
72
 \def\contentsname{Contents}%
73
 \def\listfigurename{List of Figures}%
74
 \def\listtablename{List of Tables}%
75
 \def\indexname{Index}%
76
 \def\figurename{Figure}%
77
 \def\tablename{Table}%
 \def\partname{Part}%
79
 \def\enclname{encl}%
80
 \def\ccname{cc}%
81
 \def\headtoname{To}%
82
 \def\pagename{Page}%
83
 \def\seename{see}%
84
 \def\alsoname{see also}%
 \def\proofname{Proof}%
86
 \def\glossaryname{Glossary}%
```

\dateenglish

In order to define \today correctly we need to know whether it should be 'english', 'australian', or 'american'. We can find this out by checking the value of \CurrentOption.

```
89 \def\bbl@tempa{british}
90 \ifx\CurrentOption\bbl@tempa\def\bbl@tempb{UK}\fi
91 \def\bbl@tempa{UKenglish}
92 \ifx\CurrentOption\bbl@tempa\def\bbl@tempb{UK}\fi
93 \def\bbl@tempa{american}
94 \ifx\CurrentOption\bbl@tempa\def\bbl@tempb{US}\fi
```

```
95 \def\bbl@tempa{USenglish}
96 \ifx\CurrentOption\bbl@tempa\def\bbl@tempb{US}\fi
97 \def\bbl@tempa{canadian}
98 \ifx\CurrentOption\bbl@tempa\def\bbl@tempb{US}\fi
99 \def\bbl@tempa{australian}
100 \ifx\CurrentOption\bbl@tempa\def\bbl@tempb{AU}\fi
101 \def\bbl@tempa{newzealand}
102 \ifx\CurrentOption\bbl@tempa\def\bbl@tempb{AU}\fi
103 \def\bbl@tempa{english}
104 \ifx\CurrentOption\bbl@tempa
 \AtEndOfPackage{\@nameuse{bbl@englishwarning}}
105
106 \else
 \edef\bbl@englishwarning{%
107
 \let\noexpand\bbl@englishwarning\relax
108
 \noexpand\PackageWarning{Babel}{%
109
 The package option 'english' should not be used\noexpand\MessageBreak
110
 with a more specific one (like '\CurrentOption')}}
111
112 \fi
 The macro \dateenglish redefines the command \today to produce English
dates.
113 \def\bbl@tempa{UK}
114 \ifx\bbl@tempa\bbl@tempb
 \@namedef{date\CurrentOption}{%
115
 \def\today{\ifcase\day\or
116
 1st\or 2nd\or 3rd\or 4th\or 5th\or
117
 6th\or 7th\or 8th\or 9th\or 10th\or
118
 11th\or 12th\or 13th\or 14th\or 15th\or
119
```

\dateaustralian Now, test for 'australian' or 'american'.

127 \else

120 121

122

123

124

125

The macro \dateaustralian redefines the command \today to produce Australian resp. New Zealand dates.

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

July\or August\or September\or October\or November\or

```
\def\bbl@tempa{AU}
128
 \ifx\bbl@tempa\bbl@tempb
129
 \@namedef{date\CurrentOption}{%
130
 \def\today{\number\day~\ifcase\month\or
131
 January\or February\or March\or April\or May\or June\or
132
 July\or August\or September\or October\or November\or
133
 December\fi\space \number\year}}
134
```

16th\or 17th\or 18th\or 19th\or 20th\or

21st\or 22nd\or 23rd\or 24th\or 25th\or

26th\or 27th\or 28th\or 29th\or 30th\or

31st\fi~\ifcase\month\or

December\fi\space \number\year}}

\dateamerican

The macro \dateamerican redefines the command \today to produce American dates.

\extrasenglish \noextrasenglish

The macro \extrasenglish will perform all the extra definitions needed for the English language. The macro \noextrasenglish is used to cancel the actions of \extrasenglish. For the moment these macros are empty but they are defined for compatibility with the other language definition files.

```
143 \@namedef{extras\CurrentOption}{}
144 \@namedef{noextras\CurrentOption}{}
```

The macro \ldf@finish takes care of looking for a configuration file, setting the main language to be switched on at \begin{document} and resetting the category code of @ to its original value.

```
145 \ldf@finish\CurrentOption
146 \( / \code \)
Finally, We create a few proxy files, which just load english.ldf.

147 \( * \american | \text{ usenglish} | \text{ british} | \text{ ukenglish} | \text{ australian} | \text{ newzealand} | \text{ canadian} \)

148 \( \text{ input english.ldf} \text{ relax} \)

149 \( / \american | \text{ usenglish} | \text{ british} | \text{ ukenglish} | \text{ australian} | \text{ newzealand} | \text{ canadian} \)
```