Creating Beamer presentations in Scientific WorkPlace and Scientific Word Impressive slide presentations

MacKichan Software Technical Support

Delete or rename Institute field

[01/07] January 2007

Slides - Beamer

Title which background color i like to shade

Block entry

Title which background color i like to shade

Block entry

- The class provides
 - Control of layout, color, and fonts
 - A variety of list and list display mechanisms
 - Dynamic transitions between slides
 - Presentations containing text, mathematics, graphics, and animations
- A single document file contains an entire Beamer presentation.
- Each slide in the presentation is created inside a frame environment.
- To produce a sample presentation in *SWP* or *SW*, typeset this shell document with PDFLATEX .

Beamer Files

- The document class base file for this shell is beamer.cls.
- To see the available class options, choose Typeset, choose Options and Packages, select the Class Options tab, and then click the Modify button.
- This shell specifies showing all notes but otherwise uses the default class options.
- The typesetting specification for this shell document uses these options and packages with the defaults indicated:

Options and Packages	Defaults
Document class options	Show notes
Packages:	
hyperref	Standard
mathpazo	None
multimedia	None

Using This Shell

- The front matter of this shell has a number of sample entries that you should replace with your own.
- Replace the body of this document with your own text. To start with a blank document, delete all of the text in this document.
- Changes to the typeset format of this shell and its associated LATEX formatting file (beamer.cls) are not supported by MacKichan Software, Inc. If you want to make such changes, please consult the LATEX manuals or a local LATEX expert.
- If you modify this document and export it as "Slides Beamer.shl" in the Shells\Other\SW directory, it will become your new Slides -Beamer shell.

- Beamer is a LATEX document class that produces beautiful PDFLATEX presentations and transparency slides.
- Beamer presentations feature
 - PDFLATEX output

• To produce a sample presentation in *SWP* or *SW*, typeset this shell document with PDFLATEX .

- Beamer is a LaTEX document class that produces beautiful PDFLATEX presentations and transparency slides.
- Beamer presentations feature
 - PDFLATEX output
 - Global and local control of layout, color, and fonts

• To produce a sample presentation in *SWP* or *SW*, typeset this shell document with PDFLATEX .

- Beamer is a LATEX document class that produces beautiful PDFLATEX presentations and transparency slides.
- Beamer presentations feature
 - PDFLATEX output
 - Global and local control of layout, color, and fonts
 - List items that can appear one at a time

 To produce a sample presentation in SWP or SW, typeset this shell document with PDFLATEX.

- Beamer is a LaTEX document class that produces beautiful PDFLATEX presentations and transparency slides.
- Beamer presentations feature
 - PDFLATEX output
 - Global and local control of layout, color, and fonts
 - List items that can appear one at a time
 - Overlays and dynamic transitions between slides

 To produce a sample presentation in SWP or SW, typeset this shell document with PDFATEX.

- Beamer is a LATEX document class that produces beautiful PDFLATEX presentations and transparency slides.
- Beamer presentations feature
 - PDFLATEX output
 - Global and local control of layout, color, and fonts
 - List items that can appear one at a time
 - Overlays and dynamic transitions between slides
 - Standard LATEX constructs
- To produce a sample presentation in *SWP* or *SW*, typeset this shell document with PDFLATEX .

- Beamer is a LaTEX document class that produces beautiful PDFLEX presentations and transparency slides.
- Beamer presentations feature
 - PDFLATEX output
 - Global and local control of layout, color, and fonts
 - List items that can appear one at a time
 - Overlays and dynamic transitions between slides
 - Standard LATEX constructs
 - Typeset text, mathematics $\frac{-b\pm\sqrt{b^2-4ac}}{2a}$, and graphics
- To produce a sample presentation in *SWP* or *SW*, typeset this shell document with PDFLATEX .

• All the information in a Beamer presentation is contained in frames.

- All the information in a Beamer presentation is contained in *frames*.
- Each frame corresponds to a single presentation slide.

- All the information in a Beamer presentation is contained in frames.
- Each frame corresponds to a single presentation slide.
- To create frames in a Beamer document,

- All the information in a Beamer presentation is contained in frames.
- Each frame corresponds to a single presentation slide.
- To create frames in a Beamer document,
 - Apply a frame fragment:

- All the information in a Beamer presentation is contained in frames.
- Each frame corresponds to a single presentation slide.
- To create frames in a Beamer document,
 - Apply a frame fragment:
 - The Frame with title and subtitle fragment starts and ends a new frame and includes a title and subtitle.

- All the information in a Beamer presentation is contained in frames.
- Each frame corresponds to a single presentation slide.
- To create frames in a Beamer document,
 - Apply a frame fragment:
 - The Frame with title and subtitle fragment starts and ends a new frame and includes a title and subtitle.
 - The Frame with title fragment starts and ends a new frame and includes a title.

- All the information in a Beamer presentation is contained in frames.
- Each frame corresponds to a single presentation slide.
- To create frames in a Beamer document,
 - Apply a frame fragment:
 - The Frame with title and subtitle fragment starts and ends a new frame and includes a title and subtitle.
 - The Frame with title fragment starts and ends a new frame and includes a title.
 - The Frame fragment starts and ends a new frame.

- All the information in a Beamer presentation is contained in frames.
- Each frame corresponds to a single presentation slide.
- To create frames in a Beamer document,
 - Apply a frame fragment:
 - The Frame with title and subtitle fragment starts and ends a new frame and includes a title and subtitle.
 - The Frame with title fragment starts and ends a new frame and includes a title.
 - The Frame fragment starts and ends a new frame.
 - Place the text for the frame between the BeginFrame and EndFrame fields.

- All the information in a Beamer presentation is contained in frames.
- Each frame corresponds to a single presentation slide.
- To create frames in a Beamer document,
 - Apply a frame fragment:
 - The Frame with title and subtitle fragment starts and ends a new frame and includes a title and subtitle.
 - The Frame with title fragment starts and ends a new frame and includes a title.
 - The **Frame** fragment starts and ends a new frame.
 - Place the text for the frame between the BeginFrame and EndFrame fields.
 - Senter the frame title and subtitle. If you used the Frame fragment, apply the Frame title and Frame subtitle text tags as necessary.

Learn more about Beamer

- This shell and the associated fragments provide basic support for Beamer in SWP and SW.
- To learn more about Beamer, see SWSamples/PackageSample-beamer.tex in your program installation.
- For complete information, read the BeamerUserGuide.pdf manual found via a link at the end of SWSamples/PackageSample-beamer.tex.
- For support, contact **support@mackichan.com**.