

Complete React Developer Course Guideline

[Zero to Mastery Course Catalog](#)

React Basics

Environment Setup for Mac

- [Visual Studio Code](#)
- [NVM](#)
- [NodeJS](#)
- [Yarn](#)

Environment Setup for Windows

- [Visual Studio Code](#)
- [GitBash](#)
- [NodeJS](#)
- [Yarn](#)

Monsters Rolodex

- [Github Repo of completed monsters rolodex project](#)
- [Google Fonts](#)
- [JSON placeholder](#)
- [Robohash](#)
- [Redux-Devtools Chrome Extension](#)

Pure React

- [UNPKG React](#)
- [UNPKG React-DOM](#)

Capstone Project: Intro + Setup

Crwn-Clothing V-2

- [Github Repo](#)

Scaffolding our Project

- [Github Repo + Branch: Lesson 1](#)

Setting Up Our Categories

- [Github Repo + Branch: Lesson 2](#)

Category Item Component

- [Github Repo + Branch: Lesson 3](#)

Directory Component

- [Github Repo + Branch: Lesson 4](#)

Adding Fonts

- [Open Sans Font](#)

Routing + React-Router

Setting Up Our Homepage

- [React-Router V6 Docs](#)
- [Github Repo + Branch: Lesson 5](#)

Authentication + Firebase

Setting Up Firebase

- [Firebase](#)

Authentication Flow

- [Github Repo + Branch: Lesson 6](#)
- [Firebase V9 Docs](#)

Finish Creating User Documents

- [Github Repo + Branch: Lesson 7](#)

Sign In Form

- [Github Repo + Branch: Lesson 8](#)

Finishing Authentication Page

- [Github Repo + Branch: Lesson 9](#)

React Context For State Management

Signing Out

- [Github Repo + Branch: Lesson 10](#)

Observer Pattern

Finalizing Auth Listener

- [Github Repo + Branch: Lesson 11](#)

React Context Continued

Product Card Component

- [Github Repo + Branch: Lesson 12](#)
- [CSS Grid](#)

Toggle Cart Open

- [Github Repo + Branch: Lesson 13](#)

Add To Cart Pt. 2

- [Github Repo + Branch: Lesson 14](#)

Cart Item Designs

- [Github Repo + Branch: Lesson 15](#)

Cart Total

- [Github Repo + Branch: Lesson 16](#)

Firebase Database Storage

addCollectionAndDocuments Pt. 2

- [Github Repo + Branch: Lesson 17](#)

Get Products + Categories From Firestore

- [Github Repo + Branch: Lesson 18](#)

Using Our CategoriesMap

- [Github Repo + Branch: Lesson 19](#)

Category Preview Component

- [Github Repo + Branch: Lesson 20](#)

Nested Routes in Shop

- [Github Repo + Branch: Lesson 21](#)

CSS-in-JS + Styled-Components

Introducing Styled-Components

- [Github Repo + Branch: Lesson 22](#)

Styled-Components - Button

- [Github Repo + Branch: Lesson 23](#)

Styled-Component - Form Input Component

- [Github Repo + Branch: Styling Start](#)
- [Github Repo + Branch: Lesson 24](#)

Deploying With Netlify

Deploying On Netlify

- [Netlify](#)

Adding Redirect For Netlify

- [Github Repo + Branch: Lesson 25](#)

Reducers

User Reducer

- [Github Repo + Branch: Lesson 26](#)

Cart Reducer Pt. 1

- [Github Repo + Branch: Lesson 27](#)

Redux

React-Redux: Selectors

- [Github Repo + Branch: Lesson 28](#)

Categories Selectors

- [Github Repo + Branch: Lesson 29](#)

Business Logic in Our Selectors

- [Github Repo + Branch: Lesson 30](#)

Migrating Cart Context to Redux Pt. 1

- [Reselect Docs](#)
- [Github Repo + Branch: Lesson 31](#)

Migrating Cart Context to Redux Pt. 4

- [Github Repo + Branch: Lesson 32](#)

Redux Extended Tools

Redux-Persist

- [Github Repo + Branch: Lesson 33](#)

Redux-Devtools

- [Github Repo + Branch: Lesson 34](#)
- [Redux-Devtools Chrome Extension](#)

Asynchronous Redux: Redux-Thunk

Redux-Thunk Pt. 2

- [Github Repo + Branch: Lesson 35](#)

Redux-Thunk Pt. 3

- [Github Repo + Branch: Lesson 36](#)

Asynchronous Redux: Redux-Saga

Generator Functions

- [Generator function* Documentation](#)

Redux-Saga: fetchCategoriesAsync Thunk to Saga

- [Github Repo + Branch: Lesson 37](#)

Redux-Saga: Sign Out Sagas

- [Github Repo + Branch: Lesson 38](#)

Serverless Functions + Stripe

Setting Up Stripe

- [Stripe](#)

Finishing Stripe Payment

- [Stripe Test Cards](#)
- [Stripe Elements](#)

Tidying Up Our UI

- [Github Repo + Branch: Lesson 39](#)

Typescript Basics: Typing Monsters-Rolodex

Typescript Introduction

- [Typescript Docs](#)

Typing React's setState

- [Github Repo + Branch](#)

Typescript Advanced: Typing Redux + Crwn-Clothing

Improving Our Reducer Typing

- [Github Repo + Branch: Lesson 40](#)

Typing Redux Cart Files Pt. 2

- [Github Repo + Branch: Lesson 41](#)

Typescript Advanced: Typing Firebase + User Redux Files

Typing User Reducer & Selectors

- [Github Repo + Branch: Lesson 42](#)

Typescript Advanced: Redux Store + Middleware

Typing Our Custom Middleware

- [Github Repo + Branch: Lesson 43](#)

Typescript Advanced: Redux-Saga

Typing User Sagas Pt. 2

- [Github Repo + Branch: Lesson 44](#)

Typescript Advanced: Typing Our Crwn-Clothing Components

Typing Our Payment Form

- [Github Repo + Branch: Lesson 45](#)

GraphQL + Apollo Client

GraphQL Explained

- [GraphQL Docs](#)

Starting Repo + GraphQL Playground

- [Github Starting Repo](#)
- [Crwn-Clothing GraphQL Playground](#)

Updating Components To Consume GraphQL Values

- [Github Repo](#)

Variables in useQuery & Caching

- [Github Repo](#)

Mutations

- [Apollo Mutation Docs](#)

Performance Optimizations

Code Splitting, Dynamic Imports, Suspense & Lazy

- [Github Repo + Branch: Lesson 46](#)

Mobile Support

Mobile Responsiveness 1

- [@media queries](#)
- [Github Repo for start of lesson](#)

Mobile Responsiveness 2

- [CSS grid cheatsheet](#)
- [Github Repo for code up to now](#)
- [Github Repo for completed context exercise](#)

Webpack + Babel

Introduction to Webpack + Babel

- [Github Repo for start of lesson](#)
- [Webpack docs](#)
- [What is regex?](#)
- [What is babel?](#)
- [Babel-loader](#)

Webpack Config

- [Style-loader](#)
- [CSS-loader](#)
- [html-webpack-plugin](#)

- [Github repo for end of lesson](#)

Build a Gatsby blog

Introduction to Gatsby.js

- [Gatsby.js](#)

Starting a Gatsby project

- [Gatsby-CLI](#)
- [Gatsby blog starter](#)
- [Gatsby Plugin Directory](#)

Gatsby Pages

- [Gatsby pages documentation](#)
- [useStaticQuery documentation](#)

Gatsby GraphQL + Markdown

- [Markdown cheatsheet](#)

Building our blog 1

- [gatsby-transformer-remark](#)
- [gatsby-source-filesystem](#)

Building our blog 2

- [gatsby-node.js API](#)
- [createFilePath documentation](#)

Building our blog 3

- [create-pages](#)
- [createPage](#)
- [tagged-template-literals](#)

Building our blog 4

- [dangerouslySetInnerHTML documentation](#)
- [path](#)

Building our blog 5

- [styled-components](#)
- [gatsby-plugin-styled-components](#)
- [babel-plugin-styled-components](#)
- [netlify](#)