EBERRON HEROES OF THE PLANES

13 SUBCIASSES FROM BEYOND THE MATERIAL

EBERRON: HEROES OF THE PLANES

Thirteen planes wind around Eberron. Each represents central aspects of reality. Shavarath embodies conflict. Syrania *is* the concept of peace given form. These planes interact with Eberron based on planar cycles and manifest zones, where those planes touch Eberron itself. These interactions have affected nearly every culture on Eberron, producing wealth, disasters, villains and, of course, heroes to face them.

Eberron: Heroes of the Planes introduces a new, planarthemed option for each class in the fifth edition of Dungeons & Dragons. The artificer can be found in *Eberron: Rising from the Last War*, as can basic information about Eberron itself. These subclasses need not be exclusive to Eberron, as the planes that influenced them represent aspects of reality found in most Dungeons & Dragons settings.

HEROES OF THE PLANES

Class	Subclass	Plane
Artificer	Chaotician	Kythri, the Churning Chaos
Barbarian	Path of the Winter Heart	Risia, the Plain of Ice
Bard	College of Graysong	Dolurrh, the Realm of the Dead
Cleric	Story Domain	Thelanis, the Faerie Court
Druid	Circle of Gloaming	Mabar, the Endless Night
Fighter	Savager	Lamannia, the Twilight Forest
Monk	Way of the Dream Walker	Dal Quor, the Region of Dreams
Paladin	Oath of the Forebearer	Irian, the Eternal Day
Ranger	Fire Binder	Fernia, the Sea of Fire
Rogue	Coinmonger	Syrania, the Azure Sky
Sorcerer	Warsoul	Shavarath, the Battleground
Warlock	Lawbringer	Daanvi, the Perfect Order
Wizard	School of Revelation	Xoriat, the Realm of Madness

CREDITS

Designer: Rick Kittenhugs Last updated January 17, 2020

DUNGEONS & DRAGONS, D&D, Wizards of the Coast, Forgotten Realms, the dragon ampersand, and all other Wizards of the Coast product names, and their respective logos are trademarks of Wizards of the Coast in the USA and other countries.

1

ARTIFICER: CHAOTICIAN

Underlying reality is a fundamental imbalance. A randomness, an unpredictability. Some artificers, in the close attention they pay to crafted objects, discover this chaos. Kythri, the Churning Chaos, is a prime point of study for these chaoticians, who unravel some of the fundamental workings of existence.

Though these ideas may seem quite modern, the origin of this study stretches back to the Dhakaani goblinoid empire. In their attempts to fight back the daelkyr's aberrant armies, the great craftsmen of the empire reached out to the planes themselves. Though the empire of the surface fell, survivors driven into Khyber have studied the strange nature of the Dragon Below, spawning powerful chaoticians among their ranks.

Research Proficiency

When you adopt this specialization at 3rd level, you gain proficiency with the Investigation skill. If you are already proficient with the skill, you become proficient with a different skill of your choice. Your proficiency bonus is doubled for any ability checks you make using the Investigation skill.

CHAOTICIAN SPELLS

Starting at 3rd level, you always have certain spells prepared after you reach particular levels in this class, as shown on the Chaotician Spells table. These spells count as artificer spells for you, but they don't count against the number of artificer spells you prepare.

CHAOTICIAN SPELLS

Artificer Level	Spell
3rd	chromatic orb, witch bolt
5th	phantasmal force, silence
9th	call lightning, slow
13th	confusion, polymorph
17th	destructive wave, reincarnate

CHAOS ZONE

At 3rd level, you can tap into the unstable chaos that forms the basis of existence. As a bonus action, you can choose a point you can see within 30 feet of you, creating a region of chaotic reality originating from that point. This region is a cube, 10 feet on each side, which is always considered an area of dim light from the shifting of images seen through it.

This chaos twists reality in your favor. When a hostile creature in this zone of chaos rolls an attack roll or ability check, it must roll a d4 and subtract the result from that roll. Conversely, when a friendly creature in this zone makes an attack roll or ability check, it rolls a d4 and adds the result to that roll. Both d4s becomes d6s at 9th level.

When you create the zone and as a bonus action on your turns while it persists, you can control the zone, moving it up to 20 feet in a direction of your choice. You can then cause a bolt of energy to jump from the region. Make a ranged spell attack against a creature within 20 feet of your chaos zone. On a hit, the target takes 1d8 lightning damage.

The chaos zone lasts for 10 minutes or until you end it early as an action. Once you create a chaos zone, you cannot do so again until you finish a long rest, unless you expend a spell slot of 1st level or higher when you create it.

CHAOS CONTROL

At 5th level, you can channel raw chaos through your own body. When you cast one of your artificer spells while you or a creature targeted by the spell are in your chaos zone, you can roll 1d8 and add it to one damage roll for the spell. The lightning damage from your chaos zone also increases to 2d8 if you use it while you or the strike's target are in the chaos zone.

You also know how to shift space itself to your benefit. When you move while in your chaos zone, you can choose to have it move with you and keep you in its area. Furthermore, when you move your chaos zone using your bonus action, willing creatures can move along with it. A creature that moves with the zone vanishes when the zone moves. The creature then reappears when the zone stops, in an unoccupied space in the zone or the unoccupied space nearest to the zone.

SPELL REJECTION

At 9th level, you can channel magic away from you using complex arcane equations. When you are the target of a spell, you can use your reaction to have that spell target one randomly-selected creature in your chaos zone instead of you. If there are no creatures in your chaos zone other than you or if the selected creature is already a target of that spell, this ability fails.

You can use this feature a number of times equal to your Intelligence modifier (minimum once). You regain any expended uses when you finish a long rest.

Chaos Unbound

By 15th level, your chaotic artifice becomes even more potent. The chaos zone you create is now a cube with 20foot sides, instead of 10. When you hit a creature in your chaos zone with your zone's lightning, that creature subtracts a d8 from the next saving throw it makes before the end of your next turn.


BARBARIAN: PATH OF THE WINTER HEART

Before they rooted themselves beneath eastern Khorvaire, the dwarves of Mror lived among the frozen tundra and eternal blizzards of the Frostfell. To survive, one dwarven tribe forged a pact with a terrible presence found in every pebble of hail and every flake of snow, a presence known only as the Heart of Winter. Though that tribe is long since gone, the terrible nature of this pact persists, across descended dwarven lines and among others seeking power from the endless hunger of snow and ice.

While some barbarians seek to emulate the beasts of nature or channel the spirits of their ancestors, those of the Winter Heart embrace the ever-hungering cold of Risia. Some are worshipers of the Devourer, seeing the divinity in nature's wrathful blizzards and hailstorms. Others are cursed by the evil inherent to the Plain of Ice, through interactions with manifest zones or creatures from that plane. Though the cold eats away at them from the inside, barbarians of the Winter Heart are granted incredible strength and agility, devastating weapons against any foe.

Frozen Fury

3

At 3rd level, your connection to Risia and its impossible colds manifests physically. Your body temperature drops, and your skin develops a terrible pallor. The mist of your breath can be seen even in the hottest summer days. You are resistant to cold damage, and you ignore the effects of both extreme cold and extreme heat.

You also gain the ability to freeze your foes in place, channeling an icy energy through your weaponry. When you hit a creature with a melee weapon attack while raging, you can choose to reduce that creature's speed to 0 until the end of its next turn.

FRIGID GRACE

At 6th level, the ground freezes beneath your very feet. While you are raging, you can take the Dash action as a bonus action, skating across the ground as it freezes before you. When you do so, the ground of the spaces you walk through before the end of your turn becomes slick with ice. This ice melts at the start of your next turn. A hostile creature that walks on this ice for the first time on its turn must make a Dexterity saving throw with a DC equal to 8 + your Constitution modifier + your proficiency bonus. On a failed save, the creature falls prone.

ICE STEP

At 10th level, the supernatural cold in your body gives you mobility. The ice you create from your Frigid Grace allows you to walk across liquid surfaces as they freeze beneath you. This liquid remains frozen for 1 minute, allowing creatures to follow in your wake.

Furthermore, when a creature falls prone from your Frigid Grace, it takes 2d8 cold damage.

ARCTIC SOUL

At 14th level, your body becomes colder than ice as Risia's frigid waters fill your veins. You no longer age, your body frozen in time. You also become immune to cold damage and resistant to fire damage.

When you affect a creature with your Frozen Fury, you can force the creature to make a Constitution saving throw against your Frigid Grace save DC. On a failed save, the creature is restrained until the end of its next turn.

BARD: COLLEGE OF GRAYSONG

Dolurrh, the Realm of the Dead. All cultures on Eberron have stories about the afterlife, of the endless gray that carries lost souls to the divine beyond or simply drags them into oblivion. Those that have divined this dire realm can sometimes hear a terrible chorus, a choir of lost souls babbling, whispering, and screaming as their memories fade into nothing: the Graysong.

Those of the bardic college of the Graysong weave memories and souls to harness the power of this terrible sound. They listen to its overlapping lyrics to draw out the knowledge of lifetimes. These bards even channel this cacophony to strike fear into the hearts of other creatures. Many bards search for a deeper meaning in the afterlife through this study—surely, in those cries of agony and loss, there is some secret truth that makes mortal life less finite and makes its end less existentially horrifying. The alternative is simply too grave a truth to bear.

LORE OF THE DEAD

Starting at 3rd level, you can draw out hidden knowledge by listening to the cries of the Graysong. When you finish a long rest, choose one of the following skills: Arcana, History, Medicine, Nature, Religion, or Survival. Until you finish another long rest, you become proficient with that skill, and you double your proficiency bonus when making an ability check with that skill.

GRAYFEAR

At 3rd level, you can channel the Graysong to drive creatures away in fear. As a bonus action, you can expend one of your Bardic Inspiration dice and choose one or more creatures you can see within 30 feet of you, up to your Charisma modifier (minimum 1 target). Each target must make a Wisdom saving throw against your spellcasting save DC. A creature that fails this saving throw must use its reaction to move up to its speed away from you along the safest route, and it has disadvantage on the first attack roll it makes before the end of its next turn.

Undead make this saving throw with disadvantage, and a creature immune to the frightened condition automatically succeeds this saving throw.

DRAW BACK FROM DEATH

4

At 6th level, you learn how to draw creatures back from the gray of Dolurrh. When a creature within 30 feet of you is reduced to 0 hit points, you can use your reaction to


have it instead be reduced to 1 hit point. The target then gains temporary hit points equal to 3 x your bard level.

After you use this ability on a creature, that creature cannot benefit from this feature again until it finishes a short or long rest.

GRAY RENDITION

At 14th level, you learn how to emulate the Graysong itself, bringing its terribleness to bear against your foes. As an action, you can force each creature of your choice within 30 feet of you that can hear you to make a Wisdom saving throw. On a failed save, a creature takes 4d8 psychic damage and is paralyzed until the start of your next turn or until it takes damage. A creature under the effects of your Grayfear automatically fails this saving throw. A creature immune to the frightened condition that fails this save takes this psychic damage but is not paralyzed.

Once you use this feature, you cannot use it again until you finish a short or long rest.

CLERIC: STORY DOMAIN

To some clerics, the message of scripture is more important than the force behind it. They take inspiration not just from their holy books but from works of fiction, passed-down tales, and the fey of Thelanis themselves. As a cleric of the Story domain, you do not say prayers but instead recite passages of inspiring stories from memory. Your collection of books and scrolls is as important to the divine spark you draw power from as any holy symbol you bear.

In Eberron, the scripture and communal lore of the Sovereign Host tell many great tales, such as Aureon and his Shadow, or the terrible tale of the Fury's birth. The Silver Flame's teachings are full of inspirational tales, from Tira Miron to the brave warriors of the Lycanthrope Purge. To kalashtar, the story of their ancestral spirit giving up everything to forge a brighter future takes center stage, forming the basis of their devotion to the Path of Light. Eberron and its history are full of inspiring tales, each a piece of a grander, unseen divinity.

STORY DOMAIN SPELLS

5

Cleric Level	Spells
1st	comprehend languages, heroism
3rd	enthrall, magic mouth
5th	fear, tongues
7th	confusion, conjure woodland beings
9th	legend lore, seeming


Keeper of Stories

You are learned in the ways of the fey, Thelanis, and their relationship with the greater world. At 1st level, you learn to read, write, and speak Sylvan, and you become proficient with the History skill.

FAIRY WHIM

Starting at 1st level, your magic is suffused with the fleeting nature of the fey. When you cast a spell using a spell slot of 1st level or higher, a creature of your choice within 30 feet of you can use its reaction to move up to its speed without provoking opportunity attacks. You can choose yourself to benefit from this feature.

CHANNEL DIVINITY: OVERWHELMING FANTASIA

At 2nd level, you can use your Channel Divinity to draw a creature's mind into a mythical tale from which it cannot escape.

As an action, you can target a creature within 30 feet of you that can hear you and force it to make a Wisdom saving throw. On a failed save, the creature is charmed or frightened (your choice) of you and up to 5 other creatures you choose for 1 hour. The creature can repeat this saving throw whenever it takes damage, ending the effect on a success.

Creature with truesight are immune to this effect.

WALK AMONG THE COMMONFOLK

At 6th level, you can change your appearance to take on a mystical quality, often emulating the greatest characters of your favorite tales. You can cast *disguise self* without expending a spell slot. When cast in this way, the spell allows you to add your Wisdom modifier to any Charisma checks you make.

You can use this feature a number of times equal to your Wisdom modifier (minimum once), regaining any expended uses when you finish a long rest.

DIVINE STRIKE

At 8th level, you gain the ability to infuse your weapon strikes with the raw energy of a story's power. Once on each of your turns when you hit a creature with a weapon attack, you can cause the attack to deal an extra 1d8 psychic damage to the target. When you reach 14th level, the extra damage increases to 2d8.

Wellspring of Inspiration

At 17th level, your achievements and closeness to divinity inspires awe in those around you. A creature that benefits from your Fairy Whim ability can add your Wisdom modifier to any attack rolls, ability checks, and saving throws it makes before the start of your next turn.

DRUID: CIRCLE OF GLOAMING

Deep within the forests of the Eldeen Reaches, a land of death and decay slowly grows. The Gloaming, as it is known, is considered cursed to most but holy to some. As a member of the Circle of Gloaming, you embrace the decay and destruction exemplified in this region, using the latent energy of Mabar to twist foul rodents and insects to your will.

Death is part of the natural world, and you embrace that, perhaps to a fault. You may simply harness this power to protect nature through its darkest aspects, or you may seek to usher in the end of things as they are to usher in a new age. While the Wardens of the Wood may have the odd dark member, the Children of Winter are filled with druids of this circle, bringing about change through by overwhelming the living and letting only the strong survive.

Whatever your ends, you are truly formidable among druids, who often encourage the natural order but conveniently ignore the ever-present truth: death comes for all things eventually.

VERMIN SWARM

6

At 2nd level, you call on swarms of vermin, infused with negative energy, to harry your foes. As an action, you can expend a use of your Wild Shape to summon a swarm of rats, flies, spiders, centipedes, bats, and so on. The swarm appears as two 5-foot cubes, each originating from points you choose within 30 feet of you. The spaces your swarm occupies are considered difficult terrain and are lightly obscured, though you can see through them clearly.

At the end of each of your turns, you can move each cube of the swarm up to 20 feet in directions of your choice, including up and down. As well, you can cause one of the cubes to move up to 20 feet as a bonus action. If the cube stops in a creature's space, you can make a melee spell attack against that creature, dealing 2d6 necrotic damage on a hit. That space of the swarm becomes heavily obscured until the end of your next turn, though you can still see through it clearly.

Your swarm remains for 1 hour after you summon it or until you summon another swarm. You can dismiss the swarm early as a bonus action. If any individual cube of the swarm if ever more than 120 feet away from you, that portion of the swarm disperses early.

Power from Death

At 6th level, you and your vermin swarm can draw on the dark energy that fester in a corpse upon its death. When you reduce a creature to 0 hit points with a spell of 1st level or higher or with the damage from your Vermin Swarm, you can use your reaction to regain a number of hit points equal to that creature's maximum number of Hit Dice + your Wisdom modifier. Your Vermin Swarm's remaining duration extends by a number of minutes equal to the hit points you regained.

CHILD OF WINTER

By 10th level, your body becomes suffused with dark energy. You become immune to poison and disease. You also become resistant to necrotic damage.

OVERWHELMING DARKNESS

Starting at 14th level, your Vermin Swarm appears as dark or skeletal shades that overrun your enemies. When you hit a creature with your Vermin Swarm, the target has disadvantage on the next saving throw it makes before the end of your next turn.

FIGHTER: SAVAGER

The endless wilds of Lamannia encompass nature to its utmost. Some warriors, known as Savagers, learn to channel the strength of its most primal spirits through specific stances, taking on aspects of different animals. They even take on aspects of these animals as they channel their power, growing ever more bestial.

Savagers appear among many cultures. Some shifter tribes among the Eldeen Reaches, as well as some orcish communities in the Shadow Marches, have adopted primal totems and wield these beast stances. The Galtiar drow of Xen'drik also often use these beast stances, channeling Lamannian spirits directly through ritualistic training. Some halflings in the Talenta Plains have learned similar stances, though with names closer to those of the dinosaurs that roam their homeland, like Feasting Clawfoot and the Fleeting Hastieth.

BEAST STANCE

At 3rd level, you learn how to emulate an animal by taking on a specific stance. The flow of energy through your body empowers you and gives you unique insights usually seen only through the eyes of beasts. You learn two stances at 3rd level, choosing from the list below. You learn a third stance at 7th level, and a fourth at 10th level. When you gain a fighter level, you can replace one stance you know with another of your choice.

You can enter a stance of your choice as a bonus action. You remain in the stance for up to 10 minutes, until you are incapacitated, or until you end the stance early (requiring no action). You can enter your Beast Stance twice, regaining your expended uses when you finish a short or long rest.

Bear Stance. When you hit a creature with a weapon attack, you can push it 5 feet away from you. The first time you make a weapon attack against the creature you push before the end of your next turn, you can roll 1d8 and add it to the damage roll.

Chameleon Stance. When you take the Attack action, you can replace an attack with the Hide action (replacing one of your attacks if you have Extra Attack). You can do so if you are currently being observed, though you are no longer hidden from a creature if you end this turn without cover between you and it.

Hawk Stance. If you take any fall damage in this stance, subtract 2 x your fighter level from the damage roll (to a minimum of 0 damage). While in this stance, your long and high jump distances are doubled. If you jump 10 feet immediately before making a melee weapon attack, you can roll 1d8 and add it to the weapon's damage roll.

Leopard Stance. While in this stance, you gain a climb speed of 20 feet. If you take the Dash or Disengage actions, you can make one weapon attack as a bonus

action on that turn. On a hit, you can roll 1d8 and add it to the weapon's damage roll.

Ox Stance. When you make a Strength, Constitution, or Wisdom saving throw while in this stance, you can roll 1d6 and add it to the result. If you move at least 20 feet in this stance before making a melee weapon attack and hit a creature with it, you can use your reaction to shove the creature. When you do, you can roll 1d8 and add the result to the attack's damage roll and to your Strength (Athletics) check for the shove.

Rabbit Stance. While in this stance, your walking speed increases by 10 feet. When you move and would provoke an opportunity attack, you can spend 5 extra feet of movement (if available) to not provoke that attack. If you hit the attacking creature with your next weapon attack before the end of your turn, you can roll 1d8 and add it to the damage roll.

Tortoise Stance. You gain temporary hit points equal to half your fighter level when you enter this stance and at the beginning of each of your turns while in this stance. Any remaining temporary hit points vanish when your stance ends. Your speed is reduced by 10 feet while you have these temporary hit points.

Wolf Stance. Once per turn when you make a weapon attack against a creature, you can roll 1d6 and add it to your attack roll. The target must be within 5 feet of a creature other than you that is hostile to it.

Beast Mind

At 7th level, you become more in-tune with your primal self. You can cast *speak with animals* and *beast sense*, once each. Wisdom is your spellcasting ability for these spells. You regain your use of each spell when you finish a short or long rest.

SWIFT STANCE

At 10th level, your stances increase in power, as does your skill in using them. While in a Beast Stance, you can use your bonus action to enter a different stance you know without starting a new Beast Stance.

STANCE MASTERY

At 15th level, you push your beast stances beyond mortal limits. Your Beast Stance now lasts for 1 hour and does not end early if you are incapacitated.

PRIMAL MASTER

At 18th level, you become one with the animals you emulate. When you finish a long rest, choose one of the Beast Stance options you know. You benefit from that stance's effects even while not in that stance until you finish another long rest. You can end this effect early as a bonus action.

Not for resale. Permission granted to print or photocopy this document for personal use only.
LANES Find more at patreon.com/thekittenhugs

MONK: WAY OF THE DREAM WALKER

Nearly every mortal creature on Eberron dreams, their minds traveling to Dal Quor regularly, and scholars of all races have been intrigued by this for millennia. Though the dragons solved most of these mysteries eons ago, the peoples of Sarlona and Khorvaire toil away in their own right. By studying the ruins of Xen'drik and learning from the unique kalashtar, these monks can harness their own connection to Dal Quor, making dreams—and nightmares—into reality.

A monk following this tradition is either extremely troubled or extremely *untroubled*, with few in between. Some constantly daydream, allowing the power of Dal Quor to mingle with their ki. Others train to fight their own nightmares, growing physically stronger to combat mental opponents.

Phantasmal Fist

At 3rd level, you can use your ki to manipulate the minds of your opponents. When you hit a creature with a melee weapon attack, you can spend 1 ki point to force that creature to make a Wisdom saving throw. On a failed save, the creature is charmed or frightened (your choice) by you until the start of your next turn. The first time a creature charmed or frightened in this way rolls a saving throw before the start of your next turn, it must roll your Martial Arts die and subtract it from the result.

DAY DREAMER

Starting at 6th level, your body enters a state somewhere between wake and sleep. You are as aware of your surroundings while unconscious as you are awake.

You can also cast several spells using your ki, as you bring dreamstuff into reality. You can spend 2 ki points to cast *alter self* or 3 ki points to cast *major image*, without providing material components. You also learn the *minor illusion* cantrip.

SLEEP WALKER

At 11th level, you learn how to take shortcuts through the Region of Dreams to far-off lands. As an action, you can spend 7 ki points and choose a location within a number of miles of you equal to 10 x your monk level. You or a creature friendly to you that you can touch you must have seen that location before. You and up to 6 willing creatures of your choice within 15 feet of you are then teleported to that location. A creature that is overencumbered fails to teleport. Creatures teleported in this way traverse a bubble of dream space in Dal Quor itself and arrive after 1d12 + 1 minutes, rolling for each creature individually.

DREAM MAKER

At 17th level, you have become more dream than living being, and reality itself bends in pleasant ways. When you finish a long rest during which you meditate, up to 5 creatures of your choice within 30 feet of you gain the benefits of a *greater restoration* spell.


Paladin: Oath of the Forebearer

Eberron's history is long, and the long-lived races know this best of all. To lose centuries of experience and knowledge is tragic, even unthinkable. Among the elves of Xen'drik and Aerenal, ancestral worship is taken to an entirely new extreme. The Aereni bring back some that die through strange ritual, powered by the dedication of their descendants' faith in them, and the Galtiar elves worship spirits thought to be kept alive by their dedication. And among their descendants, those dedicated to their Forebearers are not uncommon.

These holy warriors are connected to the sunlit plane of Irian more than any creatures saving the Undying themselves. The energy they give to those that came before is returned to them tenfold, and with this energy they preserve the ways of the past. This cycle continues across centuries, becoming stronger with each new generation. As such a paladin, you may be the latest and greatest of your line, with dedication to spare.

As you embrace the Oath of the Forebearer, you should choose a particular ancestor to follow, often one that is truly legendary. Work with your DM to come up with a set of traits, ideals, and flaws that this ancestor embraces, to guide your character's particular oath.

TENETS OF THE FOREBEARER

The Oath of the Forebearer is concerned, perhaps obsessed, with the past. It is a religious devotion to the memories of the great beings that gave you life, the giants whose shoulders you ride through life. While the ideals of one's patron ancestor greatly vary, the core tenets of this oath are universal.

Honor Your Ancestors. I will strive to accept, embrace, and fulfill the ideals of those that came before me.

Tradition Over Ease. I will not shrug off the duty to my forebearer's legacy for the sake of modern comforts.

Surpass Your Ancestors. While I remain true to my heritage, I do not ignore opportunities to exceed their deeds.

Forge Your Path. When my ancestors have no guidance, I take charge to stay true to their spirit and make it my own.

OATH SPELLS

You gain oath spells at the paladin levels listed.

OATH OF THE FOREBEARER SPELLS

Paladin Level Spells

3rd	false life, guiding bolt
5th	enhance ability, prayer of healing
9th	beacon of hope, mass healing word
13th	death ward, guardian of faith
17th	commune, legend lore

CHANNEL DIVINITY: ANCESTRAL DEDICATION

At 3rd level, you can call upon the spirits of your ancestors for guidance by using your Channel Divinity as an action. Choose 1 skill and 2 languages. For 1 hour or until you use this Channel Divinity option again, you become proficient with that skill if you aren't already, and your proficiency bonus is doubled for any ability check that uses that skill. During this time, you also know how to speak, read, and write the chosen languages if you don't already.

CHANNEL DIVINITY: CHANNEL THE UNDYING

At 3rd level, you can present your holy symbol and recite a prayer to the Undying Court as an action, using your Channel Divinity. Any magical darkness within 30 feet of you is dispelled. This area is magically filled with bright light for 10 minutes, giving off dim light out to 30 feet beyond the area's edge. This area does not move with you.

Each undead in this area when you use this feature must make a Constitution saving throw or take radiant damage equal to 2d8 + your paladin level.

Aura of Light

At 7th level, your body channels the healing light of Irian as you become a prism for your forebearers' might. If a creature within 10 feet of you (not including yourself) would be reduced to 0 hit points, you can immediately spend 1 point of your Lay on Hands to make it drop to 1 hit point instead, requiring no action.

At 18th level, the range of this aura increases to 30 feet.

BLESSING OF THE COURT

Starting at 15th level, the memories of your deeds, found throughout those you have interacted with, infuses you with the divine energy of faith. You no longer age and cannot die of old age. If you ever die, you return to life with 1 hit point after 1d4 hours unless your body is destroyed or decapitated. If no one on the same plane as your dead body remembers you, your body instead turns to dust.

RITE OF THE COUNCIL

At 20th level, you can call upon the power of the planesfaring ascendant councilors. As an action, you take on a desiccated appearance as light spills from your body, transforming for 1 minute. While transformed, you gain the following benefits:

- You can cast any paladin spell you have prepared at its lowest level without expending a spell slot.
- At the start of each of your turns, you regain 20 hit points.

Once you use this feature, you cannot use it again until you finish a long rest.

1.1

9

Ranger: Fire Binder

The Sulatar drow of Xen'drik follow the Burning Promise. One day, their prophecy says, they will be delivered to a promised utopia of fire, and the world shall end in flame. Their name directly translates as "fire binder," which is fitting, as they are masters of binding fire elementals to weapons, vehicles, and even themselves. Their rangers will often become Fire Binders proper, covered in burning tattoos and wielding flaming weapons.

The Sulatar are not the only place these rangers appear. Devotees of the Silver Flame, especially those remaining in Eldeen, sometimes embrace the flame in this way. Some followers of the Children of Winter ironically embrace the burning embers of Fernia to harken the end of the world. A line of the Tairndal elves that rule Valenar follow a long-standing tradition of fire-wielding, sharing cultural roots with the Sulatar. And in Zilargo, where elemental binding has taken root on Khorvaire, some gnomes wield bound fire to flush out ne'er-do-wells in their nation's jungles.

FIRE BINDER MAGIC

Starting at 3rd level, you learn an additional spell when you reach certain levels in this class, as shown in the Fire Binder Spells table. The spell counts as a ranger spell for you, but it doesn't count against the number of ranger spells you know.

FIRE BINDER SPELLS

Spells	
searing smite	
heat metal	
fireball	
fire shield	
commune	
	searing smite heat metal fireball fire shield

CONFLAGRATING STRIKE

At 3rd level, fire dances at your fingertips and enwraps your weapons. When you hit a creature with a weapon attack, you can cause it to catch fire for 1 minute. At the start of each of the creature's turns while it is on fire, it takes 1d6 fire damage. It must then make a Dexterity saving throw against your spell save DC, dousing the flames on a success. You cannot set a creature on fire again until the start of your next turn.

This fire damage increases to 2d6 when you reach 11th level.

BLESSING OF FLAME

At 3rd level, the fire bound to you gives you resistance to fire damage. You also learn the *control flame* and *produce flame* cantrips, which you can cast at will. Wisdom is your spellcasting ability for these spells. *Control flame* is found in *Xanathar*'s *Guide to Everything*.

BLAZING PORTENT

At 7th level, you gain insight into the Burning Promise and can divine through flames. You can cast *augury*, without expending a spell slot. Instead of its normal material components, you need an open flame to stare into while casting the spell, such as the one from your *produce flame*.

After casting this spell, your unique insights into the future protect you from harm. Until you finish a long rest or are hit by an attack, attack rolls against you are made with disadvantage.

You can cast this spell a number of times equal to your Wisdom modifier (minimum once). You regain any expended uses when you finish a long rest

BEARER OF FIRE

At 11th level, a great fire begins to burn within you. You gain one of the following features, your choice:

Blazing Blades. As a bonus action, you can wreathe one or two melee weapons you are wielding in fire. They remain alight until you douse them as a bonus action or until you are no longer wielding them. These weapons deal fire damage instead of their normal damage type, and your reach with them increases by 5 feet.

Pyroclastic Missile. When you would subject a creature to your Conflagrating Strike with a ranged weapon attack, each creature within 5 feet of the target is also set on fire.

FULFILLING THE PROMISE

At 15th level, you become immune to fire damage, as flames both mundane and magical refuse to harm you.

When you would set a creature on fire with your Conflagrating Strike, you can instead force it to make a Charisma saving throw against your spell save DC. On a failed save, the creature disappears as it is banished to Fernia, where it is incapacitated and takes 5d10 fire damage at the end of each of its turns. The creature can repeat this saving throw at the end of each of its turns. It reappears in the space it left or in the nearest unoccupied space on a successful save or when it is reduced to 0 hit points.

You cannot try to banish another creature in this way until you finish a short or long rest.

Rogue: Coinmonger

While Sharn may host the most trade in all of Eberron, it is nothing before Syrania's Immeasurable Market. Within a vast crystal city, the creatures of the planes gather to speak, trade, and exchange. The art of coinmongering began there, where fiend, fey, and celestial travelers chose a standardized form in which to exchange power. Those from the Material Plane that do business with extraplanar creatures may find themselves the recipient of a bag of Syranian coins, allowing them to trade not just in goods but in supernatural effects. Humanoid coinmongers play a dangerous game, as the solars of Syrania will respond swiftly to anyone whose actions may disrupt the Market's stability.

DEVIL'S TONGUE

At 3rd level, your words gain a honeyed, even sickly-sweet quality. Whenever you roll a Charisma (Persuasion or Deception) check, roll 1d6 and add it to the result.

OTHERWORLDLY WEALTH

At 3rd level, you can channel the power of the Immeasurable Market in exchange for your own energy, purchasing magical effects. You have a number of Syranian coins equal to your rogue level + your Charisma modifier. These coins are made of an iridescent metal and feature a crystal on one side and an angel on the other. These Syranian coins disappear and are replaced by a new set of coins when you finish a long rest.

As a bonus action, you can grab a number of these coins that you are carrying and spend them. The coins vanish, and you gain a benefit of your choice from the list below. Each effect has a minimum cost listed that you must spend to choose that effect.

Syranian Stipend (1 or more coins). Each Syranian coin you spend for this feature becomes a gold piece that appears nonmagical and legitimate, though a creature with truesight can see that it is indeed a Syranian coin. Any of these coins you have not exchanged for a good or service disappears when you finish a long rest.

Market's Guiding Hand (1 coin). The first time you hit with a weapon attack in the next minute, you can deal sneak attack damage even if you would not otherwise be able to.

Gold-Weighted Strike (1 coin). Your sneak attack damage increases by 1d6. This increase lasts until you next use your sneak attack or you finish a long rest.

Aura of Regulation (1 coin). Until the start of your next turn, any creature that attacks you or any friendly

11

creatures within 5 feet of you must roll 1d6 and subtracts the result from its attack roll.

Premium Services (2 coins). Before the end of your turn, you can use your action to cast one of the following spells of your choice, without material components: *alarm, bless, charm person, cure wounds, false life, find familiar,* or *unseen servant.* Charisma is your spellcasting ability for these spells, as you purchase this magic directly from the spirits of Syrania.

AN EYE FOR QUALITY

At 9th level, you can magically determine worth. You can cast *identify* as an action, without material components, targeting a creature or object within 30 feet of you that you can see. If you target a mundane object, you determine its monetary value, as well as one fact about the object's history. When you attempt to sell an item that you've used this feature on, its value is increased by 20% over its normal value. Charisma is your spellcasting ability for this spell.

You can cast the spell in this way a number of times equal to your Charisma modifier (minimum once). You regain any expended uses when you finish a long rest.

Special Delivery

At 13th level, you can purchase things directly from the Immeasurable Market. As an action, you can spend one of the Syranian coins from your Otherworldly Wealth and up to 100 gp in mundane coins that you are carrying. These coins all vanish. You then choose any number of mundane items worth in total no more than the coins you spent (see chapter 5 of the *Player's Handbook* for such equipment). Those items are magically teleported from the Immeasurable Market itself into your hands, into containers you are carrying, and onto the ground within 10 feet of you, as you choose.

Once you use this feature, you cannot use it again until you finish a long rest.

Money Makes the World Go 'Round

At 17th level, you can purchase the almight power of Syrania to change the very world around you. You gain the following option for your Otherworldly Wealth.

The World is Yours (17 coins). You can use an action before the end of your turn to cast *wish*. Charisma is your spellcasting ability for this spell. If you permanently lose your ability to cast *wish*, you can still cast the spell using this feature, though only to emulate other spells of 8th level or lower.

Sorcerer: Warsoul

While the Last War is one of the worst conflicts seen by mortals since the daelkyr invaded Khorvaire, it is nothing in the face of the scorched fields of Shavarath. For endless ages its spirits have waged war, clashing against each other with sword and bow and spell. Though they have little interest in the politics of the Material Plane, the savagery of the Battleground can imbue the vicious magic of war in mortals. The Last War saw a rising number of such incidents, its greatest battles chaining battlefields to Shavarath itself in the form of new and deadly manifest zones.

The Dhakaani goblins, hidden in Khyber's depths, know rituals that can expose a warrior to the raw power of Shavarath. Most die in the process, but those with enough will and enough luck may gain their own warsoul.

MARTIAL TALENT

At 1st level, the knowledge of a thousand war-weary spirits awakens in your mind. You become proficient with light armor, medium armor, shields, simple weapons, and martial weapons. You can use any simple or martial weapon you wield as a spellcasting focus. You also become proficient with the History skill, as your mind opens to the causes and effects of wars across history.

You also gain one simple or martial weapon of your choice with which you've trained your martial magic.

WARRIOR'S VIGOR

Starting at 1st level, the power of the Battleground strengthens your physical resolve. Your hit point maximum increases by 1 and increases by 1 again whenever you gain a level in this class.

As an action, you can expend a spell slot to close your wounds and ready yourself for further battle. You regain hit points equal to 1d6 + your sorcerer level, plus an extra 1d6 hit points for each slot level beyond 1st.

WAR BLADE

At 6th level, any weapon you wield is imbued with supernatural might. While you wield a simple or martial weapon, it is considered a magic weapon that grants a +1 bonus to attack and damage rolls if it does not already give a similar bonus to attack and damage rolls. This increases to +2 when you reach 14th level.

When you take the Attack action on your turn, you can attack twice, instead of once. This does not stack with similar features like Extra Attack.


Swarm of Swords

At 14th level, you can conjure the swarming blades of Shavarath to harry your enemies. When a creature takes an action within 30 feet of you, you can use your reaction to deal 2d8 force damage to that creature.

WARRIOR'S AEGIS

At 18th level, spirits leap forth to defend you from harm. Whenever you take bludgeoning, piercing, or slashing damage, it is reduced by an amount equal to your Charisma modifier.

INNATE SORCERY VARIANT

If you use the Innate Sorcery variant found in <u>*Rick's Guide*</u> <u>to Fun</u>, the warsoul gains the following innate spells.

WARSOUL INNATE SPELLS

Sorcerer	Level	Spells	
1st		shield of faith, zephyr strike*	
3rd		aid, spiritual weapon	
5th		blinding smite, haste	
7th		death ward, staggering smite	
9th		steel wind strike*	

* These spells around in Xanathar's Guide to Everything.

Not for resale. Permission granted to print or photocopy this document for personal use only.
LANES Find more at patreon.com/thekittenhugs

WARLOCK: LAWBRINGER

There are great forces among the multiverse that seek to maintain order. The angels and inevitables of Daanvi are far too busy ordering and reordering their own plane to bring this order, so some reach out to mortal servants to enact their will on the Material Plane. Your pact with such a creature is likely bound in a magical or even textual contract, signed by all involved parties with knowable but often convoluted terms. Through this contract you gain great magic with which to order the world around you.

EXPANDED SPELL LIST

The Lawbringer lets you choose from an expanded spell list when you learn a warlock spell. The following spells are added to the warlock spell list for you.

LAWBRINGER EXPANDED SPELLS

Spell Level	Spells
1st	command, guiding bolt
2nd	arcane lock, zone of truth
3rd	blink, slow
4th	death ward, stone shape
5th	animate objects, wall of force

Word of the Law

At 1st level, the Lawbringer has taught you how to bring order to the world around you with a single word. As an action, you can cause each creature within 10 feet of you (not including yourself) that can hear you to lose its reaction and have its speed reduced to 0 feet until the end of its next turn. You cannot do this again until you finish a short or long rest.

HANDS OF FATE

At 6th level, whenever you or a creature within 30 feet of you rolls a d20, you can use your reaction to make the roll equal a number of your choice between 1 and 12. You can use this feature after the d20 is rolled but before any effects of the roll take place. Once you use this feature, you can't use it again until you finish a short or long rest.

ENFORCING ORDER

At 10th level, you can stop your enemies in their tracks. When a creature would move while within 30 feet of you, you can use your reaction to force it to make a Wisdom saving throw against your pact magic save DC. On a failed save, its speed is reduced to 0 feet until the end of its turn.

Restoring Touch

At 14th level, you learn how to restore a creature to a previous state, as it is recorded within the Infinite

Archives. As an action, you can touch yourself or a willing creature to restore the target's hit points to their count from 10 minutes beforehand. If you touch a dead creature that died within the last 10 minutes, it returns to life. You cannot do this again until you finish a long rest.

WIZARD: SCHOOL OF REVELATION

As studiers of the arcane seek out the unknown corners of all that can be known, they inevitably stumble upon the taboo. Hidden truths that should not be known by mortals lay just out of reach, leading some to tap into Xoriat, the Realm of Madness. The horrific revelations they find warp their understanding of the world forever.

Wizards following this Arcane Tradition dive everdeeper into forbidden knowledge that can serve as powerful tools and come out the other side forever changed. It is not an easy path to walk by any measure, as it risks the state of one's body, mind, and very soul. Mordain the Fleshweaver, outcast of House Phiarlan, once walked this path, achieving immortality and infamy at the cost of his morality and livelihood. As a member of the School of Revelation, you may soon follow in his footsteps.

RITUAL OF REVELATION

Starting at 2nd level, you can access the insights of the aberrant realms. When you take a short rest and use your Arcane Recovery, you can choose to access the revelatory essence of Xoriat instead of regaining spell slots. You learn one piece of lore about a subject of your choice. The nature of the lore is determined by the DM, usually consisting of one true statement about the subject. This revealed lore is always true but not necessarily useful, and it is often revealed by visions, disembodied voices, or other eldritch phenomenon.

You gain more information from this feature as your understanding of Xoriat grows, increasing to two pieces of lore at 6th level, three at 10th level, and four at 14th level. These extra pieces of lore can each be on a different subject of your choice.

All-Seeing Eye

At 2nd level, you can see past a creature's façade and learn its true intentions. As an action, choose a creature within 30 feet of you that you can see. It has disadvantage on attack rolls against you, it cannot make opportunity attacks against you, and you magically know when it lies to you. This benefit lasts while you can see the creature and it is within 30 feet of you, until you are incapacitated, or until you use this feature again.

WARPER OF FLESH

At 6th level, your studies unlock terrible secrets: blood magic, flesh warping, and worse. And yet, you cannot deny their usefulness. When you cast a transmutation spell using a spell slot targeting only one creature, you can grant the creature one of the following extra benefits that last until the spell ends.

- The creature gains temporary hit points equal to the level of the spell x 5. Any remaining temporary hit points vanish when the spell ends.
- The creature's speed increases by a number of feet equal to the level of the spell x 5.
- The creature's reach increases by 5 feet, or 10 feet if the spell is of 6th level or higher.
- When the creature hits with a weapon attack, it deals extra acid or poison damage (your choice) equal to 2 x the level of the spell.

The creature affected by the spell has its anatomy altered, usually in horrible ways. Its limbs may extend unnaturally, it may grow chitinous plating, or it may start to spontaneously bleed or exude toxic bile. Its body returns to normal when the spell ends.

You can use this feature a number of times equal to your Intelligence modifier (minimum once). You regain your uses of this feature when you finish a long rest.

LUCID MIND

At 10th level, the revelations of Xoriat have pushed your mind beyond the boundaries of mortal experience, allowing you unmatched clarity. You become immune to psychic damage. When you would make an ability check or saving throw using your Wisdom or Charisma, you can use your Intelligence instead.

GIFT OF REVELATION

At 14th level, you can bestow some of the forbidden knowledge you've learned upon your allies. When you use your Ritual of Revelation, you can choose a creature within 30 feet of you and bestow your knowledge upon it. Choose a spell of 1st, 2nd, or 3rd level in your spellbook. The creature can cast that spell three times without expending a spell slot, using your spellcasting ability. The creature loses any remaining uses when you use this feature again.

