    I think this is a good strategy it gives a plan from start to finish and is very well balanced. I apologize in advance for the length but I am bored and figure that this is a somewhat productive use of my time. If you do not have a lot of time scroll to the bottom of this and get a quick summary. 
      I have two sorcs, a lvl 73 and a lvl 76. Why two? Because i get frusterated fairly easy with weak skills. My first attempt was going well all the way through nightmare until i got to hell (duriel was a problem throughout). Firewall was my primary spell because i had seen it used wonderfully. My problem was in order for this spell to be highly effective it requires forty of your points for a single spell. This is simply too high for me. I prefer i diverse spell caster. With the first sorc I had discovered frozen orb at lvl 30. A wonderful spell. Since firewall is so hard to hit with and as you progress through the difficulties levels you encounter immunes a cold immune causes SERIOUS problems. Sorcs involve a lot of skills and using firewall puts you too far behind. 
      For my second sorc who is, in my opinion, fantastic I started by putting my first three points into each of the trees (the first attack spell). I then made lightining my primary skill by getting lightining and chain lightining for the high damage. I also used the ice tree's glacial spike for its freeze ability. I put any spare points into warmth. I also got 1 skill into almost the entire lightining tree (the armor boosters excluded). I will explain later. Its a fairly rough ride (fully doable but not pleasent) until level 30 but its worth it once u get there. I put every point in it until level 50 when it was maxed. I then began going for the fire tree (by this time my lightining tree was mostly where I wanted it) i went straight for HYDRA this spell is highly under rated. If used properly it is fantastic. I wish i had distributed my points more evenly between orb and it. At a little before lvl 70 i started developing nova. Its important for the double immunes. 
      Masteries are nice but its far more important to have a balanced sorc. I put one in each and with +skills they are effective enough. I will by the time im finished have a maxed spell in each category. 
      Many people love T-Storm but i think it is only good as a secondary skill and does not deserve the points for an irregular and unpredictable spell. 
      I was somewhat fortunate in getting good equipment. It helps but is far from important. My skills are boosted by about 5 and that wont get much higher. 

I know I said I would explain why I don't use the armor skills in ice but I can't really come up with a good reason other than being pressed for skill points. A three spell sorc takes a lot. 

                                                       SUMMARY 


My complete skill tree is like this: 
Fire skills: Warmth 20 Hydra 20* Mastery 1 and the prerequisites 
Lightining skills:Nova 20* Teleport 1 Energy shield 2 Mastery 1 and the prerequisites 
Ice Skills: Frozen Orb 20 Mastery 1 and the prerequisites 

                        * not maxed now but will be when/if i hit lvl 99 
                       This cuts it very close with the skillz but u will be well balanced 

My stats if your interested are as follows: 
                  Streangth: 105 or so 
                  Dexterity: about 50-60 
                  Energy: 200 or until you are comfortable; enough where you do not         need mana pots with maxed warmth. 
                  Vitality: once you are comfortable with Energy i recommend pumping the rest of your points into here 


              One last thing that i think is really cool for the sorc but i cant fit in anywhere is everyone loves replenish life its such a cool thing but it usually gets bumped for other stuff. But with max warmth and lots of energy along with a few in mana shield you get almost infinate life.
