
A BEGINNER’S ROADMAP TO
ONLINE COURSE CREATION

S T E P

01

S T E P

02

S T E P

03

S T E P

04

Think of yourself as a guide and your course
as a map. You’re creating a way for your
students to get from where they are now to
where they want to be in the most e�cient
way possible. Each lesson should be
intended to get your students closer to their
target destination.

Instead of targeting too broad, your
course should be centered around the
problems, desires, and outcomes of a

niche group of students. Research
what people are struggling with.

How you decide to teach a
lesson is just as important as

what you’re teaching. Start to
survey your potential clients and

find out how they prefer to
consume content.

A major step to building your course
brand is by building the brand of the
person teaching it: YOU.

S T E P

05

S T E P

06

S T E P

07

S T E P

08

Even while creating your course, you should
be taking steps towards building your
subscription and email list.

Your sales page is where you’ll create the
foundation of your relationship with your

students. Make it a good one!

Once you know what you’re going to be
talking about, it’s time to create your
content...but wait! Here's a tip I wish I

had known before starting my first
online course: Don’t create all your
content before selling your course!�

There’s no magic formula that will
give you the “right” price point, so I
advise you to pick a premium
price you can justify.

T I T L E H E R E

T I T L E H E R E
Lorem ipsum dolor sit amet, consectetuer
adipiscing elit, sed diam nonummy nibh
euismod tincidunt ut laoreet.

S T E P

09

S T E P

10

S T E P

Create buzz, validate the course
your idea, and start growing
your audienc!.

When your course is finally complete,
you should also consider having a beta

launch first.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit,

sed diam nonummy.

RESEARCH TOPIC &
PICK A NICHE

OUTLINE: PLAN YOUR
CONTENT

DECIDE ON YOUR
COURSE FORMAT

POSITIONING YOURSELF
 & THE COURSE

START CREATING
COURSE CONTENT

BUILD AN AUDIENCE:
CREATE A LEAD MAGNET

PRICING YOUR
COURSE

BETA TESTING

PRE-LAUNCH

CREATE YOUR
SALES PAGE

LAUNCH THE COURSE!
CLIENT ENGAGEMENT

