Indextbx.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
<html>

<head>

<title>Header Page</title>

</head>

<frameset rows="50%,*">

<frame src="hdrtx.html" name="hdrtop" />

<frame src="hdrbx.html" name="hdrbottom" />

</frameset>

</html>

hdrtx.html (this shows that there are indeed pages within the frames – they are all basically the same so I am showing one to get the idea across)

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>This is the top...</title>

</head>

<body>

<h1>TOP OF SCREEN!!!</h1>

<p>This is the top header information!

</p>

</body></html>

indexlrx.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
<html>

<head>

<title>Header Page</title>

</head>

<frameset cols="50%,*">

<frame src="hdrlx.html" name="hdrleft" />

<frame src="hdrrx.html" name="hdrright" />

</frameset>

</html>

indexlrtbx.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
<html>

<head>

<title>Header Page</title>

</head>

<frameset cols="50%,*" rows="50%,*">

 <frame src="hdrtx.html" name="hdrtop" />

 <frame src="hdrrx.html" name="hdrright" />

 <frame src="hdrlx.html" name="hdrleft" />

 <frame src="hdrbx.html" name="hdrbottom" />

</frameset>

</html>

indextlrbx.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
<html>

<head>

<title>Header Page</title>

</head>

<frameset rows="25%,50%,*">

 <frame src="hdrtx.html" name="hdrtop" />

 <frameset cols="50%,*">

 <frame src="hdrlx.html" name="hdrleft" />

 <frame src="hdrrx.html" name="hdrright" />

 </frameset>

 <frame src="hdrbx.html" name="hdrbottom" />

</frameset>

</html>

indexlrtar1x.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
<html>

<head>

<title>Header Page</title>

</head>

<frameset cols="33%,*">

<frame src="hdrlx.html" name="hdrleft" />

<frame src="hdrrtar1x.html" name="hdrright" />

</frameset>

</html>

hdrlx.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>This is the left...</title>

</head>

<body>

<h1>LEFT SIDE OF SCREEN!!!</h1>

<p>This is the left header information!

</p>

</body></html>

hdrrtar1x.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>

<head>

<title>This is the right...</title>

</head>

<body>

<h1>RIGHT SIDE!!!</h1>

<p>This is the right header information!

Note: This uses the target _self which means that the new screen will be loaded into this

frame.

</p>

</body>

</html>

indexlrtar2x.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
<html>

<head>

<title>Header Page</title>

</head>

<frameset cols="33%,*">

<frame src="hdrlx.html" name="hdrleft" />

<frame src="hdrrtar2x.html" name="hdrright" />

</frameset>

</html>

hdrrtar2x.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>

<head>

<title>This is the right...</title>

</head>

<body>

<h1>RIGHT SIDE!!!</h1>

<p>This is the right header information!

Note: This uses the target _top which means that the new screen will be loaded as a full

screen.

</p>

</body>

</html>

indexlrtar3x.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
<html>

<head>

<title>Header Page</title>

</head>

<frameset cols="33%,*">

<frame src="hdrlx.html" name="hdrleft" />

<frame src="hdrrtar3x.html" name="hdrright" />

</frameset>

</html>

hdrrtar3x.html
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>

<head>

<title>This is the right...</title>

</head>

<body>

<h1>RIGHT SIDE!!!</h1>

<p>This is the right header information!

Note: This uses the target _blank which means that the new screen will be loaded

as a full screen into a new window.

</p>

</body>

</html>

indexlrtar4x.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
<html>

<head>

<title>Header Page</title>

</head>

<frameset cols="33%,*">

<frame src="hdrltar4x.html" name="hdrleft" />

<frame src="hdrrtar4x.html" name="hdrright" />

</frameset>

</html>

hdrltar4x.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>

<head>

<title>This is the right...</title>

</head>

<body>

<h1>RIGHT SIDE!!!</h1>

<p>This is the right header information!

Note: This uses the targetwith a name which means that the new screen will be

loaded into the screen with that name. Note that the name is in the main frame

code as name=.

</p>

</body>

</html>

hdrrtar4x.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>This is the left...</title>

</head>

<body>

<h1>RIGHT SIDE OF SCREEN!!!</h1>

<p>This is the RIGHT header information!

</p>

</body>

</html>

indexprop.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
<html>

<head>

<title>Header Page</title>

</head>

<frameset cols="80%,*" rows="50%,*">

 <frame src="hdrtx.html" noresize scrolling="no" name="hdrtop" />

 <frame src="hdrrx.html" noresize scrolling="no" name="hdrright" />

 <frame src="hdrlx.html" noresize scrolling="no" name="hdrleft" />

 <frame src="hdrbx.html" noresize scrolling="no" name="hdrbottom" />

</frameset>

</html>

indexpropx.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"

"http://www.w3.org/TR/xhtml/.DTD/xhtmll-frameset.dtd">
<html>

<head>

<title>Header Page</title>

</head>

<frameset cols="80%,*" rows="50%,*">

 <frame src="hdrtx.html" noresize="noresize" scrolling="no" name="hdrtop" />

 <frame src="hdrrx.html" noresize="noresize" scrolling="no" name="hdrright" />

 <frame src="hdrlx.html" noresize="noresize" scrolling="no" name="hdrleft" />

 <frame src="hdrbx.html" noresize="noresize" scrolling="no" name="hdrbottom" />

</frameset>
</html>
