Here is a step by step method to start(Levels 1-35) a power packed
barbarian.

Basically all this includes is skill point distribution, basic

afterthoughts and general strategy.  Skill, and stat point distribution

are the only definitely controllable parts of this game, the rest

depends on luck.

L1 - Bash

L2 - Weapon Mastery(Sword, Axe, or Mace)

L3 - WM

L4 - WM

L5 - WM

(At some point in these levels you should get a skill from the head

rogue chick, use it on your favorite Weapon Mastery also)

L6 - Double Swing

L7 - WM

L8 - Leap

L9 - WM

L10 - WM

L11 - WM

L12 - Double Throw

(At some point in these levels you probably got a skill book, either

from Andariel or Tad Radament, use it on Weapon Mastery)

L13 - WM

L14 - Stun

L15 - WM

L16 - None (Save it)

L17 - None

L18 - Leap Attack, Iron Skin(2)

L19 - Increase Stamina

L20 - Concentrate

L21 - Iron Skin

L22 - WM

L23 - Iron Skin

L24 - Frenzy

(Soon you should receive a point from Tyrael after the first quest in

Act IV, put it into Iron Skin)

L25 - Increase Speed

L26 - Frenzy

L27 - Iron Skin

L28 - Frenzy

L29 - None

L30 - Natural Resistances, Whirlwind

L31 - Natural Resistances

L32 - Iron Skin

L33 - Natural Resistances

L34 - Frenzy

L35 - Berserk

This should take you up until about the first time you beat the game

(including the Expansion).  You will have 13 points in the weapon

mastery of your choice (My personal favorite is swords).  You also have

7 points in Iron Skin, and 3 points in Natural Resistances.  Increase

Stamina and Increase Speed are definitely worth 1 point each but not

much more than that.  This leaves you thirteen in combat skills,

including at least 1 in each and 4 in the massively powerful Frenzy

(Which should become your main attack).  What you need to remember is

that anything you are not going to use once you have beaten the game the

first time(most combat skills) is pretty worthless.  So are the

Warcries.  Especially because beating it the first time is so easy.

It’s like wasting gems in socketed items before Act III.  After

completing the first 35 levels you should have some idea of what you

like and what you don’t.  Develop from here as you see fit.

Godwulf

