This is for a MF Summon Necromancer
 

I must have made 15 summon necros, and with each one I was trying to perfect each and evey skill point you get in the game.  This is a Mf necro and can Get tons of great stuff in the game.  I kill andy and meph in hell all the time with ease with this char.  I also can kill baal and diablo it just takes longer for the runs.  You want a guy that can get you every item in the game its this one, no immunes to worry about and no hastle.  This char is not really made for PvP, but he can definely kick some ass if used properly, almost unbeatable.  So if you also want to stop some noobs like killin cockroaches, you'll get a laugh if you do this to em as well.
 

StixNBonez LvL 87 Necromancer
Enjoy
 

For your skills 
MAX Summon Skeleton, Skeleton Mastery, Skeleton Magi (Max Magi only after you finish mastery and skeleton)
Put 10 Points into Summon Resist
Put 10 into revive (or if your video card can handle it go hog wild!)
 

but before you go hog wild with your revives
I only needed 1 point in amp damage (It makes 1 army as strong as 2!)
then I put 10 in Iron Maiden... Why?  If some dumbass barb or any melee PvP attacker comes at you, get em with a good iron maiden curse and they should die rather easily after teleporting your army on top of them (tricky to do, but if successful they are screwed completely, or if they are stupid enough to hit one of your skeltons thats a riot you dont even have to teleport much after that.  Its funny to see how easily you can kill someone when moving 20 Hell Revives, and 26 skeletons and a stong merc with a small iron golem in one tight spot so they all can hit em at the same time can totally kick someones ass! : )  Its really hard for your opponent to escape from the spot becuase of the hit recovery after that is damn near impossible.  Ducks in a barrel, ducks in a barrel.
 

Stats (here are mine)
 

90  Str    
80  Dex 
160 Vit    
175 Energy
 

Here is the gear you will need:
I am a MF necro and I found this suits me the best
 

Helm: Shako or Delerium
Sheild1: Darkforce, Boneflame, or Homonoculus (Socketed with a P Diamond for Res)
Sheild2: Darkforce, Boneflame, or Homonoculus (Soc with a Ist or P topaz for MF)
Weapon 1:  Arm of King Leoric 
Weapon 2:  Ist Ist BABA or Gull Dagger
Armor:  Enigma No exception
Gloves: Chanceguard
Belt:  Goldwrap
Rings: 2 nagel MF or Sojs
Boots:  War Traveler or Marrowweave
Ammy: +3 Summon or Maras
 

Enigma pretty much the backbone for this character, get it.  If you cant tele, Magic Finding is 10x more of a hassle. 

Have phun with you new godly mf Necro, and show him the proper attention he deserves.
