

Wrong paper size with L^AT_EX?

If your printouts are consistently too high or too low on the page, and you are generating PostScript files using the `dvips` command, you are probably generating output for A4 (11.7-inch) paper.

That is the size of paper used outside the United States. American (“letter”) paper is only 11 inches long and is the size specified for University of Georgia theses (and their electronic images).

As a quick check, try typing the `dvips` command with the argument `-tletter`, like this:

```
dvips -tletter filename
```

If that cures the problem, you can fix it permanently by editing the file `config.ps` to make letter size (11-inch) paper the default. See the `dvips` documentation for details, or, better yet, obtain a corrected `config.ps` from the Artificial Intelligence Center at:

```
http://www.ai.uga.edu/ftplib/tex/uga-thesis
```

You can view `config.ps` with a text editor to see further information about it.