

Katara is the last waterbender from the southern water tribe because of historical raids on her village by the Fire Nation. When she and her brother Sokka uncover Aang, the avatar, they embark on a quest to help Aang master the elements to save the world.

In your campaign, the players have most likely run afoul of Katara because of some misunderstanding or manipulation by mutual foes. After a brief conflict, they should realize their folly and join forces.

Katara Medium Natural Hu	imanoid	Level 3 Controller (Leader) 150 XP					
Initiative +3 Senses Perception +5 HP 44; Bloodied 22 AC 17; Fortitude 14; Reflex 15; Will 17 Speed 6							
(Water Whip (standard; at-will)							
Reach 2; +7 vs. Reflex; 1d4 + 3 damage and the target takes a -2 penalty to attack rolls against a target of Katara's choice until the end of her next turn.							
→ Sacred Water (standard; at-will) ◆ Cold							
Ranged 5; +7 vs. Reflex; 1d6 + 4 cold damage, and one ally Katara can see chooses to either gain 3 temporary hit points or make a saving throw.							
Whip Snare (standard; encounter)							
Reach 2; +7 vs. Reflex; 2d4 + 3 damage, and Katara can knock the target prone or pull the target 1 square.							
→ Chill Strike (standard; encounter) ◆ Cold							
Ranged 10; +7 vs. Fortitude; 2d8 + 4 cold damage, and the target is dazed until the end of Katara's next turn.							
Alignment Good Skills Heal +10	Languages Com	mon					
Str 8 (+0) Con 12 (+2)	Dex 14 (+3) Int 12 (+2)	Wis 18 (+5) Cha 14 (+3)					

Katara's Tactics

Katara stands back from direct melee, using her *water whip* with reach, or using *sacred water* on allies under heavy pressure. She may use *whip snare* when an enemy is trying to escape or if she can take advantage of the positioning ability of the power to aid her teammates' tactics. *Chill strike* she reserves for when either she or a friend is in dire straits; she then attacks the enemy that is most threatening to that friend.

Katara Medium Natural Humanoid

Level 3 Human Waterbender

Initiative +3 Senses Perception 15 :HP 34; Bloodied 16; Healing surges 8, 8hp AC 17; Fortitude 14; Reflex 15; Will 19 Speed 6

Human Features

Human Defense Bonuses

Class Features – Waterbender (modified Cleric)

Watershape (Channel Divinity), Healer's Lore, Healing Water (Healing Word); (Waterbenders use water sources as implements)

Attacks

- +6 Dexterity (whip from Pure Water Pouch) 1d4 + 2
- +5 Wisdom (Pure Water Pouch)

At-Will Powers

Sacred Water (Sacred Flame), Ray of Frost (Wis instead of Int), Aqua Blast (Lance of Faith)

Encounter Powers

Chill Strike (Wis instead of Int; 1), Whip Snare (feat requirement discarded; 3) [DR368]

Daily Powers

Rejuvinating Rain (Beacon of Hope; 1)

Utility Powers

Cleansing Water (Divine Aid; 2)

Feats

Whip Training [+3 prof; 1d4; off-hand, reach] (martial requirement discarded), Human Perseverance, Turn the Tide (Sehanine's Reversal)

Alignment Good Languages Common

Skills Diplomacy +8,	, Heal +10, History +7	, Insight +10, Religion +10
Str 8 (+0)	Dex 14 (+3)	Wis 18 (+5)
Con 12 (+2)	Int 12 (+2)	Cha 14 (+3)

Equipment 680gp, Amulet of Protection +1 (mother's pendant), Hide Armor of Cold Resistance +1 [AV] (Southern water tribe garb), Pure Water Pouch +1

Pure Water Pouch

Katara carries a small pouch of pure water, so that she will never be without her crucial bending element. 10^{10} m 10^{10} m 2500 m

Lvl 4	+1	200 gp	Lvl 19	+4	25,000 gp
Lvl 9	+2	1,000 gp	Lvl 24	+5	125,000 gp
Lvl 14	+3	5,000 gp	Lvl 29	+6	625,000 gp

Implement (Water Source)

Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

- **Property:** As part of an action to use a power with the weapon keyword, Katara may shape a water whip to wield with that attack. The whip has the same enhancement bonus and critical property as this item, and it disappears after the attack.
- **Property:** At the start of a short rest, Katara may choose one ally to aid. If she spends the short rest treating that ally's wounds with this item, that ally may add Kitara's Wisdom modifier to each healing surge he or she spends at the end of the rest.

Dungeons & Dragons is ™ Wizards of the Coast Katara, Aang and Avatar: the Last Airbender are ™ Nickelodeon image of Katara is © Nickelodeon