

- ✔ Beginner Topics / start with these
- ✔ Intermediate Topics / pick them after beginner topics
- ✔ Advanced Topics / pick these after intermediate topics

Find the detailed version of this roadmap along with resources and other roadmaps
<http://roadmap.sh>

JavaScript

For ecosystem and more, check other tracks involving JavaScript

- Frontend Roadmap
- Backend Roadmap