

I WILL TEACH  
YOU TO BE RICH  
BY *Parmit Sethi*

30  
*Successful  
Online  
Business  
Ideas*

Hi, Ramit Sethi here. The first challenge with starting an online business is finding the right idea. You want something that utilizes your skills and interests while meeting a need that people have. Sometimes profitable business ideas come from unusual places. Check out the 30 successful online business ideas below to see a sample of what's possible.

1. **Management Consulted** - [managementconsulted.com](http://managementconsulted.com)  
Leading resource on all things management consulting (resumes, interviews, case studies, and finding jobs). Revenue through ebooks, courses, and personal coaching.
2. **Life After College** - [lifeaftercollege.com](http://lifeaftercollege.com)  
Tips and strategies on career development for recent college graduates. Revenue through books and courses.
3. **Scott H. Young** - [scottheyoung.com](http://scottheyoung.com)  
Learn faster while studying less. Revenue through ebooks and courses.
4. **Study Hacks** - [calnewport.com/blog](http://calnewport.com/blog)  
Decoding patterns of success, for students & young people. Revenue through books & advertising.
5. **How to Program With Java** - [howtoprogramwithjava.com](http://howtoprogramwithjava.com)  
Tutorials on how to learn Java programming. Revenue through ebooks and online courses.
6. **Goins, Writer** - [goinswriter.com](http://goinswriter.com)  
Make a living as a creative writer. Revenue through ebooks and courses.
7. **Hodinkee** - [hodinkee.com](http://hodinkee.com)  
In-depth, easy to understand reviews on high quality wristwatches. Revenue through advertising.
8. **Bird Tricks** - [birdtricks.com](http://birdtricks.com)  
How to train your parrot. Revenue through courses, bird equipment, and bird food.
9. **Dog Agility** - [susangarrettdogagility.com](http://susangarrettdogagility.com)  
Agility training for dogs. Revenue through workshops and courses.
10. **Learning Herbs** - [learningherbs.com](http://learningherbs.com)  
Herbal medicine made simple. Revenue through kits, ebooks, and board games.

11. **Toilet Trained Cat** - [toilettrainedcat.com](http://toilettrainedcat.com)  
Train cats to use the toilet. Revenue through books and courses.
12. **The Ultimate Disneyworld Savings Guide** - [dw-secrets.com](http://dw-secrets.com)  
Take a vacation to Disneyworld for half the price. Revenue through ebooks.
13. **Hear and Play** - [hearandplay.com](http://hearandplay.com)  
Play the piano without years of lessons and sheet music. Revenue through courses.
14. **Izzy Video** - [izzyvideo.com](http://izzyvideo.com)  
Simplified video editing. Revenue through courses.
15. **Espresso English** - [espressoenglish.net](http://espressoenglish.net)  
Learn to speak English like a native speaker. Revenue through ebooks, courses, and coaching.
16. **Have the Relationship You Want** - [havetherelationshipyouwant.com](http://havetherelationshipyouwant.com)  
Dating and relationship advice for women. Revenue through ebooks and courses.
17. **Elliott Hulse** - [hulstrength.com](http://hulstrength.com)  
Strength training & life advice. Popular YouTube channel. Revenue through courses, coaching, and events.
18. **Fuzzy Yellow Balls** - [fuzzyyellowballs.com](http://fuzzyyellowballs.com)  
Online tennis lessons. Revenue through online membership site.
19. **Fluent In 3 Months** - [fluentin3months.com](http://fluentin3months.com)  
Lessons on quickly learning new languages. Revenue through ebooks, courses, and coaching.
20. **Kalzumeus** - [training.kalzumeus.com](http://training.kalzumeus.com)  
How to sell software & software consulting. Revenue through ebooks, courses, and software.
21. **Bony To Beastly** - [bonytobeastly.com](http://bonytobeastly.com)  
Gain 20 pounds of muscle as a skinny guy. Revenue through ebooks, online course, and coaching.

22. **Mark Manson** - [markmanson.net](http://markmanson.net)  
Ex-pickup artist teaches how to connect better with women. Revenues through ebooks and courses.
23. **Neville Medhora** - [nevblog.com](http://nevblog.com)  
Learn informal yet effective copywriting. Revenues through ebooks and courses.
24. **Grammar Girl** - [quickanddirtytips.com/grammar-girl](http://quickanddirtytips.com/grammar-girl)  
Daily grammar tips. Revenue through books & advertising.
25. **Sarah Jenks** - [sarahjenks.com](http://sarahjenks.com)  
Help women lose weight by living more. Revenue through online coaching program.
26. **Paperclipping** - [paperclipping.com](http://paperclipping.com)  
Tell stories with scrapbooking. Revenue through courses.
27. **Free Jazz Lessons** - [freejazzlessons.com](http://freejazzlessons.com)  
Learn to play jazz on the piano. Revenue through online courses.
28. **Kinowear** - [kinowear.com](http://kinowear.com)  
Style advice for men. Revenue through ebooks & coaching.
29. **Precision Nutrition** - [precisionnutrition.com](http://precisionnutrition.com)  
Research-driven nutritional coaching. Revenue through books, coaching, and certifications.
30. **The Mogul Mom** - [themogulmom.com](http://themogulmom.com)  
Business advice for moms running businesses. Revenue through courses and advertising.