This is a strategy guide for beginning Paladins. There are many different combinations of skill plotting that could be considered "great". This guide shows my way of putting skills up to Level 30 since that is how high my Paladin is. I just got the Expansion Upgrade so this advice geared towards players without the Expansion.

Defensive Auras

Prayer:
This aura is useful for.............the first 15 minutes of the game. It just doesn't heal enough. If you want to regenerate life, find items that replenish life. I put one point into it because I wanted to get Meditation. Otherwise, don't get this.

RECOMMANDED LEVEL: 0 or 1

Resist Fire, Resist Cold, Resist Lightning:
NEVER, EVER, put points into any of these three skills! They are a waste of time and skill points. Wait until level 30 for Salvation. If you really need resistances to these, you should buy sceptors that gives such skills.

RECOMMENDED LEVEL: A big FAT egg-shaped ZERO!!!

Defience:
Another horrible aura though I am probably saying that because I rather have high offense than high defense. If you like to have a low chance of being hit, then go ahead of put points into it, but if you want high offense avoid this like the plague unless you want to get Redemption in which one point is necessary.

RECOMMENDED LEVEL: 0 or 1 (pre-requisite for Redemption)

Cleansing:
Yet another bad aura. It seems the worst of the skills are under Defensive Auras. This reduces the length time of curses. Only one point should be allocated and only if you are going for Meditation or Redemption or both.

RECOMMENDED LEVEL: 0 or 1

Vigor:
This might seem good, but it's not. You can substitute the walk run speed by finding boots with this property. I rarely have problems with stamina so I don't even bother. You should only put 1 point into this if you want Redemption.

RECOMMENDED LEVEL: 0 or 1

Meditation:
With the expansion upgrade, Meditation recovers your mana rapidly. I put one point into this because Fist of the Heavens (see the skill Fist of the Heavens) uses up a lot of Mana. I had wished that this spell was available at Level 12 so that I could use Zeal without using Mana Potions. 1 point is good enough because 300% is a lot.

RECOMMENDED LEVEL: 0 or 1

Redemption:
This aura isn't too bad. It redeems the corpses of dead monsters and adds life and mana. I have about 4 points into this, it is useful in areas with a lot of monsters because the amount recovered is "per monster". It loses its effectiveness when you get to Nightmare and Hell difficulty, because it doesn't regenerate enough.

RECOMMENDED LEVEL: No more than 4

Salvation:
This is the only great Aura in the entire selection of Defensive Auras. With this on, your resistances will be closed to maxed out on Normal difficulty and even more useful on Nightmare and Hell. The expansion version will send your resistances to -100 on Hell difficulty so this skill will cushion the blow somewhat (with the 2 scrolls that boost resistances in Act 5, it will take a Level 4 Salvation to get resistances back to 0). I would put at least 4 points into this, maybe more.

RECOMMENDED LEVEL: At least 4, feel free to add more

Offensive Auras

Might:
This skill adds 40% to damage at Level 1 and increases by 10% per subsequent level. Only 1 point is needed because Concentration adds 60% at level 1 and the increase by subsequent level is 15%.

RECOMMENDED LEVEL: 1

Holy Fire:
This is what I consider the worst Aura in the whole game. Even at Level 20, it does ONLY 15 to 17 damage! I think most Paladians can do that damage by Act 2 on Normal difficulty! The only reason to put ONE point is if you want conviction which is more useful than this pathetic Aura.

RECOMMENDED LEVEL: 0 or 1 (only as pre-requisite for conviction)

Thorns:
This aura is optional. It isn't too great, but at least, it is better than Holy Fire. It does a certain percentage of damage to enemy monsters based on their damage, therefore, it does more damage to the enemies on Hell than Nightmare and more on Nightmare than Normal. The only problem is that you need to get hit in order for them to take damage so you will need to heal a lot on Hell difficulty. Feel free to experiment - one point is needed as a pre-requisite for conviction.

RECOMMENDED LEVEL: 1

Blessed Aim:
This aura increases Attack Rating. This may sound good, but it is totally useless by the time Fanaticism is avaliable. One point is needed as a prerequiste for Fanaticism but NO MORE.

RECOMMENDED LEVEL: 1

Concentration:
This aura increases Damage as well as having a 20% chance of an uninterruptable attack. This is quite useful though Fanaticism is better. However, Concentration has a wider radius effect, so this may benefit your allies on multiplayer. I put about 8 points into this (mainly because I was playing the non-expansion version and Fanaticism did not add damage in that version).

RECOMMENDED LEVEL: 3 to 4 (Expansion) or >10 (Non-Expansion)

Holy Freeze:
This aura slows down the enemy monsters. The difference in level 1 to level 20 isn't by too much (30% compared to 54% plus larger radius). 1 point should suffice.

RECOMMENDED LEVEL: 1

Holy Shock:
This Aura inflicts large amounts of lightning damage periodically plus adds lightning damage to your attack. I have never put points into this because when I started my Paladian, I was playing the non-Expansion version, so feel free to experiment.

RECOMMENDED LEVEL: 0 (for Non-expansion), ??? (for Expansion)

Sanctuary:
This Aura isn't too bad by the description. It inflicts damage to undead monsters while adding damage to your melee attacks. Again, I never tried it because in the non-expansion version, it did not add damage to your melee attacks. Experiment at your own risk.

RECOMMENDED LEVEL: 0 (for non-expansion), ??? (for Expansion)

Fanaticism:
This is one of the best, if not the best auras in the whole game. It increases damage, attack rating and attack speed all at once. Max this out unless you are playing multiplayer in which Concentration might be better, but this aura is first class and works perfectly in any difficulty setting. I was at level 30 when I got the expansion version and WILL be max this skill out. For Players playing the non-Expansion version, it will be worthwhile to put a couple of points to get faster attacking speed.

RECOMMENDED LEVEL: 20 (Expansion), ??? (Non-Expansion)

Conviction:
Another good aura though not as great as Fanaticism. This reduces enemy defenses and resistances. Currently, I haven't put any points into it, but that is because I just reached Level 30. I would probably put 4 to 6 points into this.

RECOMMENDED LEVEL: 4 - 6

Combat Skills

Sacrifice:
This attack does lots of damage, but it will take 8% of your life away every time! The worst thing to do is to kill the enemy at the cost of your own life! If you have good skill management, this is okay, but I just can't see this skill being extremely useful, especially on the harder difficulty settings (lose 10% experience per death!). ONE IMPORTANT THING: NEVER USE THIS FOR A HARDCORE PALADIN!!!! 1 Skill point is necessary for later skills like Zeal and Vengence, so 1 point only.

RECOMMENDED LEVEL: 1

Smite:
Many people say this is a useless skill but I have seen some high level Paladins (Level 80+) with Level 20 Smite combined with Level 20 Holy Shield and the Smite damage is close to 300 and the stun length is 4 to 5 seconds! Smite Damage can be increased with Auras, so if you are a Smiter, go for it, otherwise forget it.

Holy Bolt:
Not a good skill at all. Damages undeed, but the damage is laughable. Why waste 4 mana when you can probably do that much damage with your normal attack? Put only 1 skill point into this as a pre-requisite for Fist of the Heavens or none if you don't like Fist of the Heavens.

Recommended Level: 1

Zeal:
This is much better than Holy Bolt. With the expansion update, you can put more skill points into this without worrying about not being able to control your paladin after 21 swings. Instead the maximum (if I remember correctly) is 5 hits. Put around 10 points into this since this will become your basic attack as soon as you learn this skill. The increased Attack Rating makes this a better attack than the standard attack. You may need to use Mana Potions if you haven't found any rings that give Mana at this point in the game.

RECOMMENDED LEVEL: At least 10, if not more

Charge:
This skill is best used for duelling with other people, especially Amazons and Sorceresses. It might be good for lightning-enchanted enemies to avoid being hit by the lightning. I put 1 point into this as a pre-requisite for Holy Shield. Put more if you like duelling with other people.

RECOMMENDED LEVEL: 1

Vengence:
This skill is awesome. It adds elemental damage and this will do a lot of damage if you max it out. At level 20, that is 184% damage, but since it does cold, fire and lightning damage, the actual enhancement is 184 x 3 = 552% extra damage! This will replace Zeal as your basic attack once you have around 100 Mana. Just think, with Concentration or Fanaticism on, almost nothing can survive a couple of hits of Vengence, at least on Normal difficulty and most of Nightmare difficulty. This skill is also essential on Hell because there are enemies immune to Physical attack and this costs less Mana than Fist of the Heavens (the only other attack that affects such enemies).

RECOMMENDED LEVEL: 20

Blessed Hammer:
Not very good. Just 1 point for Fist of the Heavens or none if you don't like Fist of the Heavens.

RECOMMENDED LEVEL: 0 or 1 but no more!

Conversion:
An average skill that just doesn't last long enough to be effective. 16 seconds is very fast. If the chance to convert was 90%, I would reconsider, but otherwise no. 1 point for Fist of the Heavens, 0 otherwise.

RECOMMENDED LEVEL: 0 or 1 but no more!

Holy Shield:
A decent skill that boosts defense. This is most effective with powerful shields. In Nightmare and Hell difficulties, there will be shields with 200+ defense and 30+ smite damage. I would put about 6 points into this which doubles the shields defense rating. Feel free to put more because at level 20, it will last 220 seconds (after that, just recast it because you would have regenerated the 35 Mana it takes to cast). Moreover, it will quadruple the shield's defense rating and you will almost always have 75% chance to block and the smite damage will be incredibly high. You will benefit from this skill the most if you had put some points into smite.

RECOMMENDED LEVEL: 6 for Non-Smiters, 20 for Smiters.

Fist of the Heavens:
Improved since the expansion update, this spell does more damage though it costs 25 Mana per blast. In Hell difficulties, there will be enemies that are immune to Physical attack, so this attack will help you in those situations (I have seen Paladian Players use it on such enemies). Of course, Vengence will also work, so it is your choice. I have 1 point into it and I would probably put up to 6.

RECOMMENDED LEVEL: 0 - 6 ???

STATS
Whatever you do, do not bother with Energy. I have 2 rings that increase my Mana by 100 and it takes more than 50 Energy points to achieve the same result. Instead, focus on Strength, Dexterity and Vitality. There are many ways to distribute these three. I usually put 1 Strength, 1 Dexterity and 2 Vitality upon reaching an even level (2,4,6,8 etc..) and put 2 into each on the add levels (3,5,7,9 etc...) This is possible because I use 4 stat points on the even levels resulting in 1 left over (MATH lesson everyone!) When I gain the next level (an odd level), I have 6 stat points (5 for the level up plus the 1 left over) and therefore put 2 into Strength, Dexterity and Vitality. This is just my way. There are other effective ways.

It is never a good idea to just put all 5 points into one category all the time. For example, you will be foolish to have a Level 30 Paladin with 175 Strength but only 20 Dexterity because you will not be able to Hit any enemies!!! Similarly, it isn't very wise either to put all the points into Vitality because you will not have enough strength to wear good armor/weapons and will be hit all the time!!! In other words, you should distribute your points between these three stats evenly.

That is about it for my strategy. Enjoy!!!

Daniel
