

ART COURTESY OF CD PROJEKT S.A.

NIGHT CITY TAROT

ADD CHAOS TO COMBAT — ONE CARD AT A TIME

Writing and Design by James Hutt • **Editing by** J Gray • **Art Direction by** Jaye Kovach

Business Management by Lisa Pondsmith • **Layout by** J Gray • **Art Courtesy of** CD PROJEKT S.A.

Copyright © 2021 by R. Talsorian Games, Inc.; CD PROJEKT®, Cyberpunk®, Cyberpunk 2077® are registered trademarks of CD PROJEKT S.A.
Tarot art © 2021 CD PROJEKT S.A. All rights reserved. All other copyrights and trademarks are the property of their respective owners.
Any similarities portrayed herein without satiric intent are strictly coincidental.

NIGHT CITY TAROT

Our partners at CD PROJEKT S.A. produced Major Arcana images for **Cyberpunk 2077**, and they were so cool that they inspired us to incorporate the Major Arcana into **Cyberpunk RED** through this subsystem. Thanks to them for letting us borrow the images for **Night City Tarot**!

NIGHT CITY TAROT PLAYTESTERS

James "ELH" Adams, Jared Barnes, Jason Becker, Iceo (M.K) Bergins, Manuel Cáceres, Naomi Calhoun, Catboomer, CCDM, John Cochran, Sasho Coates, Nehemiah Cox, Cyberpork, Dannyb, Kevin Diehl, DomTom, Fantoche, Luke "Big Baz" Gaffney, Phillip Gleason, Gormarius, Victor Gonzalez, Shawn Gregory, Robert "GrimmeDev" Grimes, Stephen Henderson, April Hergert, Gabriel Huppenbauer, Karolka "FoxxyMama" Kmieć, Paul Khalifé, LuiLu92, Don Northness, Marco Palmieri, Ian Pierson, Benji Rai, Jason Rand, Joe Random, Victor Romero, George Saghbene (CFGEXTREME), Sebastian, Galen Shila, Nathan Garry Skole, Tavner, TexasKeke, TheSlovak, John "Dryss" Trezze, Twizt, Sage Whitney, Wisp.

WHAT IS THIS?

Night City Tarot is an optional new subsystem to enhance your **Cyberpunk RED** combat by introducing wild and rare new Critical Injuries and outcomes, providing climactic moments and shaking up your game.

HOW DO I USE IT?

Using **Night City Tarot** is easy. You'll only need the 22 Major Arcana Cards from a standard Tarot deck, which are listed below. Mechanically, it's also simple.

Whenever three or more dice rolled for damage from a Melee or Ranged Attack come up 6, draw the top card of your Night City Tarot deck and apply its effects as listed instead of a typical Critical Injury. There are two caveats.

First, only draw a card if the Attack is against a single target. Never draw for grenades, rockets, or other Attacks with an area of effect.

Second, only draw a card if both the attacker and defender are capable of sustaining Critical Injuries. For example, don't draw if one of the combatants involved in the Attack is a drone.

Many of the Night City Tarot card effects inflict Critical Injuries. Whenever a card inflicts multiple Critical Injuries, each Injury causes 5 bonus damage directly to HP unless noted otherwise. After the effect of the card is resolved, put that card on the bottom of the deck, and put the deck away, because only one card can be pulled from the Night City Tarot per game session.

One last thing... after the first pull, don't shuffle the deck until the campaign has experienced each card once... bad things happen when you tempt fate.

(0) THE FOOL

The Fool is returned to the beginning of their journey by a lucky shot.

Effect: All of the victim's Cyberware is rendered inoperable for one hour. Cyberlimbs that are rendered inoperable act as their meat counterparts do when they have been dismembered,

but they still hang loosely. Should this leave a target without any ability to sense an opponent, any Check they make suffers an additional -4 modifier, as if obscured by smoke or darkness.

If the victim has no Cyberware they instead suffer the Foreign Object Critical Injury and experience 3d6 Humanity Loss.

(I) THE MAGICIAN

A battery sparks fire through The Magician's power.

Effect: The GM selects one of the victim's pieces of cyberware. That piece of cyberware is destroyed (although not beyond repair). Additionally, the victim is now Deadly On Fire (**CP:R PAGE 180**).

If the victim has no Cyberware, they are now Deadly on Fire, and one of their worn or held weapons malfunctions, requiring an Action to reverse the malfunction before it can be used again.

(II) THE HIGH PRIESTESS

The High Priestess guards the secret of poisoning from shrapnel.

Effect: The victim suffers the Foreign Object Critical Injury, except instead of re-suffering Bonus Damage whenever they move further than 4 m/yds on foot in a Turn, they must instead beat a DV 15 Resist Torture/Drugs Skill Check or suffer 3d6 damage directly to their Hit Points.

(III) THE EMPRESS

The Empress spreads blessings evenly amongst her children's attacks.

Effect: The music swells. The next three successful Attack Checks made against a single opponent in this combat are guaranteed to inflict Critical Injuries, no matter what the damage dice say.

This applies to Light Melee Weapons but not Biotoxins, Poisons, Stun Batons, and other weapons normally incapable of causing a Critical Injury.

(IV) THE EMPEROR

The Emperor grants a Player the authority to shape the narrative.

The GM selects a Player to choose one Critical Injury from the Head table (**CP:R PAGE 188**), and one from the Body table (**CP:R PAGE 187**). The victim suffers both of those Critical Injuries.

(V) THE HIEROPHANT

The Hierophant brings gifts, but requires a sacrifice to tradition.

Effect: The Attack deals twice the amount of damage it would have done, after armor and any multipliers are taken into account. However, if it was made by a weapon, that weapon is destroyed beyond repair.

(VI) THE LOVERS

The Lovers bring the combatants even closer together.

Effect: This Attack now hits the head, even if it was originally aimed elsewhere. Additionally, if it was a Melee Attack that drew The Lovers, the victim is now considered to be defender in a grapple with the attacker.

[VII] THE CHARIOT

The Chariot offers the control required to strike true.

Effect: The Attack finds a fortuitous flaw in the target's armor, which forms a gaping hole. The victim's armor in the damaged location is ablated by an additional 5 points, even if it was not penetrated by the Attack.

[VII OR XI] JUSTICE

Justice arrives to deliver piercing clarity and truth directly to the gut.

Effect: The Attack knocks the wind out of the victim. For the next minute they suffer a -5 penalty to Evasion Skill Checks when attempting to avoid a Melee Attack and they cannot dodge Ranged Attacks at all.

[VIII OR XI] STRENGTH

Strength empowers an attack with overwhelming force.

Effect: The Attack deals an additional 25 damage. This additional damage is added to the rolled damage before armor SP is subtracted and/or any multipliers are calculated.

[XII] THE HANGED MAN

The Hanged Man means sacrifice.

Effect: The victim is knocked prone and suffers the Spinal Injury and Whiplash Critical Injuries.

[IX] THE HERMIT

The Hermit forcibly invites you on a journey inward.

Effect: The victim suffers the Lost Eye Critical Injury twice, although the penalty for the injury is only applied once. Should this leave a target without any ability to sense an opponent, any Skill Check they make suffers an additional -4 modifier, as if obscured by smoke or darkness.

[XIII] DEATH

Death is ever present, sudden, inevitable, and eternally transformative.

Effect: The victim must immediately roll a single Death Save. If they fail, they are reduced to 0 HP and are knocked unconscious for one minute. Upon regaining consciousness, the victim regains 3d6 Humanity Points (up to their maximum Humanity) from the experience.

[X] WHEEL OF FORTUNE

Wheel of Fortune twists with forces outside of human control.

Effect: The Attack goes wild. If it was a Ranged Attack, the GM randomly determines a new target to replace the intended target. If it was a Melee Attack, the person who caused Wheel of Fortune to be drawn immediately falls prone, and the Attack is considered a miss instead of a hit. Either way, any weapon used to make the Attack malfunctions, requiring an Action to reverse the malfunction before it can be used again.

OF COURSE I BELIEVE IN FATE. YOU CAN'T MAKE A GUN BIG ENOUGH TO KILL THE TRIPLE GODDESS AND YOU CAN'T OUTLAW HER EXISTENCE, NO MATTER HOW HARD THE CORPS TRY. BY THE WAY, YOU OWE ME 100EB FOR YOUR READING.

**—BRIGID BRIGHTCHILD,
TRIPLE MOON CLAN PRIESTESS**

DATA

The order and names of the Major Arcana can change from deck to deck. One of the most common alterations involves switching the positions of the Strength and Justice cards. Later in this article, we've included two versions of each card so you can customize the deck to your preferences.

Need a Tarot Deck? Just print these Letter-sized out on cardstock! The pages are set up to print perfectly, front to back and give you 22 gorgeous Cyberpunk-themed Tarot cards!

(0) THE FOOL

(I) THE MAGICIAN

(II) THE HIGH PRIESTESS

(III) THE EMPRESS

(IV) THE EMPEROR

(V) THE HIEROPHANT

(VI) THE LOVERS

(VII) THE CHARIOT

(VIII) STRENGTH

(IX) THE HERMIT

(X) WHEEL OF FORTUNE

(XI) JUSTICE

(XII) THE HANGED MAN

(XIII) DEATH

(XIV) TEMPERANCE

(XV) THE DEVIL

(XVI) THE TOWER

(XVII) THE STAR

The two cards on the bottom right of this page are duplicates of Justice and Strength, numbered as they might be in older, pre-Rider-Waite-Smith decks. Only include one copy of each card in your deck.

(XVIII) THE MOON

(XIX) THE SUN

(XX) JUDGEMENT

(XXI) THE WORLD

(VIII) JUSTICE

(XI) STRENGTH

Need a Tarot Deck? Just print these A4 pages out on cardstock! The pages are set up to print perfectly, front to back and give you 22 gorgeous Cyberpunk-themed Tarot cards!

(0) THE FOOL

(I) THE MAGICIAN

(II) THE HIGH PRIESTESS

(III) THE EMPRESS

(IV) THE EMPEROR

(V) THE HIEROPHANT

(VI) THE LOVERS

(VII) THE CHARIOT

(VIII) STRENGTH

(IX) THE HERMIT

(X) WHEEL OF FORTUNE

(XI) JUSTICE

(XII) THE HANGED MAN

(XIII) DEATH

(XIV) TEMPERANCE

(XV) THE DEVIL

(XVI) THE TOWER

(XVII) THE STAR

The two cards on the bottom right of this page are duplicates of Justice and Strength, numbered as they might be in older, pre-Rider-Waite-Smith decks. Only include one copy of each card in your deck.

(XVIII) THE MOON

(XIX) THE SUN

(XX) JUDGEMENT

(XXI) THE WORLD

(VIII) JUSTICE

(XI) STRENGTH

