Poison and Bone Necromancer

By: NoFX-CKY

Here is my strategy guide for my poison and bone necro, which, if built properly, can become VERY powerful. Note that in the beginning, it is relatively weak, and will be so until later in the game when the necro can learn his most powerful spells. Be patient, and you will have a Necromancer that will be both extremely powerful as well as very fun to play! While although the name is “Poison and Bone”, we will, obviously, need to use some other skills. The following section covers on what skills I recommend for this build, as I will not say what is best in order to prevent a great deal of debate.

Curses

The main curse in this skill tree is Lower Resist, which is necessary to make your P&B spells and Golem’s attacks more effective.

Amplify Damage: Do not be tempted to put too many valuable skill points into it. It might, however, be good for the beginning of the game.

Recommended Points: 1 as a pre-requisite.

Dim Vision: Same as Amplify Damage. It is helpful against ranged attackers or enemies that tend to run away.

Recommended Points: 1 as a pre-req.

Weaken: Blah. Ignore putting but one point in this.

Recommended Points: Also only 1 as a pre-req.

Iron Maiden: This skill arises controversy. Many claim that it’s the best curse, others think it sucks. I think its good earlier in the game with the BG/IM cheese trick thing, but supposedly that’s going to be fixed in the up-coming patch (
Recommended Points: As many as you feel necessary for early use.

Terror: Ugh. Ignore.

Recommended Points: 1 only as a pre-req.

Confuse: Can be helpful if you’re facing a large group of difficult enemies, but for the most part, is still useless most of the time because the chance to confuse isn’t that great so you might as well use the mana for some other useful spell.

Recommended Points: Again, only 1 as a pre-req.

Life Tap: I generally don’t use this skill. How many necros have you seen charging an enemy with a weapon? It can be useful if you have many minions, but this build doesn’t, so don’t waste too many valuable points.

Recommended Points: Still only 1.

Exception: If you party with a lot of melee characters. Then put as many points as you feel necessary.

Attract: It would be good if it worked on bosses. But guess what? It doesn’t!

Recommended Points: 0

Decrepify: Can be very good in certain circumstances. But you’ll be wanting to spend your points into Lower Resist instead.

Recommended Points: 1 as a pre-req.

Exception: PvP necros; put as many points as you feel necessary.

Lower Resist: The curse you’ve been waiting for. This curse is mandatory for all P&B necros, and sorceresses will like it too.

Recommended Points: 10 are enough; you won’t have enough to max it out because some of the other skills are more important.

Summoning

Really the only thing you want in this tree is the Fire Golem and Golem Mastery. For this build, I generally tend to stay away from skeletons and revived creatures. Really the only reason you even have a golem is to distract the enemy while you blast them with other spells.

Raise Skeleton: Ignore.

Recommended Points: 0

Skeleton Mastery: Same as above.

Clay Golem: A good early tank, although it’s useless later on.

Recommended Points: Only 1

Golem Mastery: A much-needed skill to power-up your Fire Golem.

Recommended Points: As many points as you can spare, maxing it out if possible.

Skeletal Mage: Ignore. Though some claim they make good “artillery”, later on in the game their damage becomes insufficient. I say ignore them.

Recommended Points: 0

Blood Golem: I wouldn’t recommend putting more than 1 or 2 points into it. Use it only until you learn Fire Golem, and combine it with Iron Maiden to make it virtually indestructible while leeching lots of extra life for you.

Recommended Points: 1

Summon Resist: WARNING! All of you that use Fire Golems ignore this skill like the plague! For not too many people know this, but this degrades the FG’s ability to leech life from fire damage, believe it or not. Completely useless for this build.

Recommended Points: 0

Iron Golem: Good, but if you use a good item, you won’t ever get that item back. This golem would be awesome if you didn’t lose the item when it dies! But since you can’t get the item back, rely more on the BG/IM trick instead.

Recommended Points: 1 as a pre-req.

Fire Golem: Easily the most powerful golem in the game, with tons of life and damage, especially since you put a lot of points into Golem Mastery.

Recommended Points: Max it out.

Revive: I don’t like this skill very much, as the revived creatures aren’t very aggressive or intelligent, so with this build I recommend ignoring this, since you’ll need to put the points into the other skills.

Recommended Points: 0

Poison and Bone

Ah yes, as the name implies, this is the main tree for this build. Really you only concentrate on only 3 skills in this tree, all of which are effective and mandatory for the success of this type of necromancer.

Teeth: Too weak. Don’t put many points into it.

Recommended Points: 1 as a pre-req.

Bone Armor: This skill can definitely be a lifesaver, absorbing just a little extra damage can be the difference between life and death. Unless you’re a PvP necro, put only 1 point into it, as you’ll acquire plenty of items to boost this skill high enough.

Recommended Points: 1 (items will boost this skill high enough)

Exception: If you’re a PvP necro, then you should put plenty of points into it.

Poison Dagger: While this skill has substantial damage at higher levels, it still doesn’t compare with Poison Nova, so only 1 point should be put in. Also, you have to melee attack the enemy, putting the relatively frail necromancer into mortal danger.

Recommended Points: 1 as a pre-req.

Corpse Explosion: An extremely powerful spell, definitely one of the best in the Necromancer’s arsenal. It is especially effective in Nightmare and Hell difficulties, since it does damage based on the corpse’s HP, effectively doing large doses of damage to enemies within the blast radius. It is also VERY useful against the hordes of cows (
Recommended Points: 10-15 should be enough, as that will basically cover a large enough chunk of the screen. If you want to be able to blast the whole screen then put in as many extra points as you feel necessary.

Bone Wall: While this can help you escape from enemies in pursuit, unless you max it out, the hit points are still relatively low (which they still are even if you do max it out), so most enemies won’t take but one hit to break through it. However, if you have a spare hotkey, go ahead and try it out if you keep getting chased. But with your golem and other offensive spells, you probably will rarely, if ever, be put in this dire need.

Recommended Points: 0 points

Exception: If you’re PvP, put in 1 point as a pre-req to learn Bone Prison.

Poison Explosion: While this does do a decent amount of poison damage, Poison Nova is still better. The enemy can just run around the poison cloud rather than through it.

Recommended Points: 1 point as a pre-req.

Bone Spear: This skill is overrated. The damage it does is insignificant even at higher levels, never enough to kill anything in Hell difficulty. Whoopdee do if it can pass through enemies. Get some fast cast and use Bone Spirit and you’ll kill enemies just as good. Though it is the only real “offensive” spell you have at this time in the game that doesn’t require a corpse to use.

Recommended Points: 1 as a pre-req.

Bone Prison: Although it can be good if used properly, this build generally won’t have to rely on it.

Recommended Points: 0

Exception: Unless you’re PvP, put as many points into it as you feel necessary. Bone Spirits do go through the prison to the target, after all.

Poison Nova: This is one of the two main spells for this necromancer variant. This spell easily outstrips both Poison Explosion and Poison Dagger in terms of damage, crowd control, and usefulness combined. Not only is it the only one of the Necromancer’s area of effect spell, but it also, unlike the other two poison spells, doesn’t require you to go and melee or need a corpse to cast.

Recommended Points: Max it out.

Bone Spirit: The Necromancer’s most powerful spell (or so at least I think…). Get some items with fast cast, and you can hit as many enemies and do more damage than Bone Spear. Not only that, but it tracks the enemy, always hitting them unless they manage to out run it (which usually won’t happen).

Recommended Points: Max it out as well.

Note that since most of the spells that you want to max out are, unfortunately, in the lofty heights of clvl. 30, it could take some time to do it. So, for the normal game playing necromancer, the spells you should have hot-keyed are: Bone Spirit, Poison Nova, Fire Golem, Lower Resist, Corpse Explosion, and the rest can be skills of your own choice.

For PvP Necromancer’s, see my other guide entitled “PvP Necromancers”.

Now that we have the skills part over with, let’s move on to stat point placement. This is something everyone argues over and bickers about. I’ve seen many a necro put too many points into strength so that they could wear the best equipment, causing them to not have enough points into energy, which can be fatal. This Necromancer variant is EXTREMELY mana intensive. A Necromancer with no energy might as well be dead. Since there is no definite guideline of do’s and don’ts, here is how my Necromancer has placed his stat points and how I recommend you should as well.

Strength: 1 point per level until level 40. This should be plenty, if not too much. Avoid wasting too many points into this. While many people want to build up strength to use Trang ‘Oul’s, but chances are that you’ll never get any part of it with how much people want for it. Another reason people pour points into strength is to use Silks of the Victor. While it is good with the +skills and all, and with good def., there are other things that work just as well, which is covered later on in this guide. You should also probably find plenty of charms and stuff that can get your strength high enough.

Dexterity: 0 points. A necro has absolutely no need for dexterity.

Vitality: 2 points per level until level 50. This should have you standing pretty good in the Life department, as well as stamina. By the time you get to level 50 though, you should have acquired plenty of +Life via charms, rings, ammys, etc., and by now you’ll be needing to put as many points as possible into energy.

Energy: 2 points per level until level 40. After that, put all 3 points per level into it until level 50. After that put every single stat point into it, as you will need as much energy as you can get with this build.

Recommended Equipment

Ah yes, now we move on to the most arguable subject, what equipment works best with this build of necromancers. While this is obviously, for the most part, Trang ‘Oul’s Avatar set, but as mentioned before, the chances of getting even a part of this set are relatively small.

Armor

While many people ramble on and on about how great Silks of the Victor is, I find that it has too high of a strength requirement. I prefer to put those strength points into energy.

An excellent set of armor, probably the best light armor out there, is the Spirit Shroud ghost armor. It has +1 to all skills, just like Silks does, and it also prevents its wearer from becoming frozen, which can become very annoying when you’re trying to run from a particularly nasty monster (it is, after all, quite difficult to escape when you can’t move because you are frozen), making this a very valuable asset to the necro’s gear.

OTHER POSSIBILITIES: really any good, rare armor with +mana, mana regeneration, resistance, etc., such as a crafted caster body*. Then get the armor socketed and insert either a P. Sapphire or a P. Skull. Atma’s Will, Que-Hegan’s Wisdom, and Skin of the Vipermagi also work extremely well.

Helms

Wormskull would work well, with the +1 skills and other stats. Although I, personally, prefer a nice helm with 3 sockets, and in each socket put a P. Skull, since mana regeneration is extremely important, since Necromancers, unfortunately, don’t have passive skills like the Sorceress’s Warmth to help regenerate their mana (. Another good option is a Peasant Crown with a Sur Rune, although it’s very rare.

Boots

Really all I care about in boots is faster run/walk. Good options for these are Vidala’s Fetlock or even Sander’s Riprap. Should you not be able to find these (which shouldn’t happen as both of them are fairly common), Infernostride is a decent choice as well. However, the best of all is probably Silkweave if you can get a hold of a pair.

Gloves

Frostburn or Magefist. There really are no other alternatives. Should you not be able to find these, some crafted caster gloves* should do just fine.

Belt

Gloomstrap and Nightsmoke are probably the best belts for Necromancers out there, with the mana regen. And + mana %. The “% damage taken goes to mana” on the Nightsmoke can prove to be a life saver.

Shield

Lidless Wall is by far the best option, with the +Skills and the +% mana. The runner up is Sigons, with the +1 skills (I really look for the + skills in my equipment….). Or, if you can’t find either of those, a shield with decent defense and blocking percentage with at least 3 sockets, each one with a P. Diamond. Resistance is vital later in the game, especially in hell difficulty.

Rings

Really there aren’t very many options. I would say go with 2 Stone of Jordans. But since people usually demand a lot for these rings, crafted caster rings* would work just as well.

Amulets

Really this field is just a matter or preference. Some people like Eye of Etliches, or Mahim Oak-Curio, etc. My necro just uses a Venomous Amulet, which gives +15 to mana but more importantly, +3 to Poison and Bone spells.

· Since I said that some equipment would be well fulfilled with crafted items, I figured to go ahead and list all of the known crafted caster recipes. Now, as I hope you should know, unless you’re new to the game, a crafted item is something that is made (hence the name “crafted”) in the Horadric Cube. Note that only the known preset mods (aka, the mods that will definitely show up) are listed, and sometimes-similar mods that were not preset will get mixed in

· [Courtesy of diabloii.net for the crafted item recipes]

Caster Weapons

Magical rod (scepter, staff, or wand; not orbs) + any jewel + Tir rune + P. Amethyst= +4-10% regenerate mana, +10-20 mana, 1-5% mana steal

Caster Headgear

Magical Mask + any jewel + Nef rune + P. Amethyst =

+4-10% regenerate mana, +10-20 mana, +1-4% mana steal

Caster Armor

Magical light plate + any jewel + Tal rune + P. Amethyst= +4-12% regenerate mana, +10-20 mana, +1-3 mana per kill

Caster Gloves

Magical leather gloves + any jewel + Ort rune + P. Amethyst= +4-10% faster mana regeneration, +10-20 mana, +1-3 mana per kill

Caster Belts

Magical light belt + any jewel + Ith rune + P. Amethyst= +4-10% regenerate mana, +10-20 mana, +5-10% faster cast rate

Caster Boots

Magic Leather boots + any jewel + Thul rune + P. Amethyst= +4-10% regenerate mana, +10-20 mana, max mana +2-5%

Caster Shields

Magical small shield + any jewel + Eth rune + P. Amethyst= +4-10% regenerate mana, +10-20 mana, +5-10 blocking percentage

Caster Amulet

Magical Amulet + any jewel + Ral rune + P. Amethyst= 4-10% regenerate mana, +10-20 mana, +5-10% faster cast rate

Caster Ring

Magical ring + any jewel + Amn rune + P. Amethyst= +4-12% regenerate mana, +10-20 mana, +1-5 energy

Note that:

· These recipes are working as of v. 1.09

· The mods on the items you use have absolutely no effect on the crafted item you create.

· The mod’s % is based on both clvl and the qlvl of the item used in the recipe.

· All items must be magical, not rare or unique. The only acception with this is jewels; they can be magical or rare.

· All items work with the normal, exceptional, and elite versions; the higher the class, the better the mods

Strategies

PLEASE note that this build is very hard to work with at first until you get later on into the game. So to help you out, I decided to put strategies for the different game levels.

Early Game:

At this point in the game you have very little offensive power. Rely on the +1 to Raise Skeleton just until you get to level 6, when you can learn Clay Golem. At first, you’re going to have to rely on cheesy, hit-and-run tactics. Against Andariel, try to get some people to help you. If you can’t, then you can either:

· Run in and melee with some sort of weapon with amplify damage (usually not recommended)

· Or use Clay Golem, Amplify Damage, and Teeth (ugh) all in unison.

I suggest the latter suggestion. But instead of using Teeth, which is pathetically weak, maybe you can try and find a bow or crossbow to help take her out instead.

Mid Game

Against Duriel, you should use Iron Maiden and Clay Golem. Just keep recasting the golem as it dies and eventually Duriel will pound himself to death. Note that for this fight, you shouldn’t use the BG/IM trick, because Duriel will still pound on you. This isn’t really too hard of a fight, it just takes a little while.

Against Mephisto, use the same strategies as you did with Duriel. By now you should have learned Bone Spear, which could help out now that you have some directly offensive power.

Late Game

Diablo is going to be tough. You can try the BG/IM trick while you pelt him with Bone Spears. Make sure you have a mercenary with good equipment, since he’ll be doing most of the fighting with your golem.

Now you’re in Act 5. This is the area of the game where you can level at a fast pace via blood runs and the Ancients. I recommend that you at least be at level 30-34, so that you could have learned some of your more important spells, before you face Baal.

Baal isn’t really that hard. Just send in your Fire Golem, curse him with Lower Resist, and just keep pelting him with Bone Spirits. Shouldn’t be too hard. As for his minions, just keep stacking up Poison Nova for AoE damage.

Well, that pretty much concludes my little guide. Remember that this build will be difficult to play at first, and can get very frustrating in the beginning, but in the end, this is, in my opinion, the most fun Necromancer variant! If I happened to leave something out, please e-mail me at jdmoore@adelphia.net. Remember that this guide or any part of it can in no way be copied or reproduced without my permission. This guide has been permitted by me to be available on both http://www.planetdiablo.com and http://gameday.de/diabloiihq ONLY. If you find it on any other site, please contact me immediately.

 aGrimReaper : level 97 P&B Necromancer

Copyright 2002 by NoFX-CKY, all rights reserved.

