
1

Em Gunrunners, os jogadores agem como uma agência internacional de polícia 
em perseguição ao Mercador da Morte, o infame traficante de armas. O ob-
jetivo é confiscar caixotes de armas, enviando seus agentes para campo em 
lugares conhecidos pela prática dessa atividade ilegal. Os jogadores que tiver-
em mais agentes em um local na hora que acontecer uma “batida”, confiscarão 
mais caixotes. Cada jogador tem também, a seu dispor, “Agentes Especiais” 
que possuem poderes para ajudá-lo em suas operações. Ao final da partida, 
vence o jogador com a maior quantidade de caixotes de armas.

•	 56 Cartas de Agentes em 4 Cores
•	 4 Cartas de Regiões
•	 1 Carta de Armazém
•	 1 Carta de Batida
•	 100 Caixotes de Armas
•	 1 Dado
•	 1 Livro de Regras

CONTEÚDO

1.	 Coloque uma carta de Região por jogador em uma coluna na 
mesa. A Região do topo da coluna é considerada a “Região 1”, a 
próxima abaixo desta é a “Região 2” e assim segue. Remova as 
cartas de Região não usadas e coloque-as de volta na caixa.

2.	 Coloque quatro caixotes de armas (4 cubos) em cada Região.
3.	 Coloque os caixotes restantes em um estoque separado próx-

imo à área de jogo.
4.	 Coloque a carta de Batida acima da coluna de Regiões e adi-

cione um cubo em seu espaço inicial.

PREPARAÇÃO

um jogo de Steve Finn
arte por Rafaella Ryon - projeto gráfico de Filipe Cunha


2

5.	 Coloque a carta de Armazém abaixo da coluna de Regiões.
6.	 Cada jogador escolhe uma cor e pega as 14 cartas correspon-

dentes. Remova as restantes e devolva à caixa.
7.	 Cada jogador coloca um de seus Agentes de valor 1 (que não 

sejam o Diretor) virados para baixo à esquerda de qualquer 
Região, de modo que cada uma delas fique com apenas um 
Agente à sua esquerda.

8.	 Cada jogador embaralha suas cartas e compra cinco, manten-
do-as escondidas de seus oponentes. Cada jogador pode olhar 
apenas sua própria mão.

9.	 As cartas restantes de cada jogador formam sua pilha de com-
pras.

10.	 Escolha um jogador inicial, que pegará o dado e irá colocá-lo à 
sua frente.

Exemplo de Preparação para 3 Jogadores


3

Durante a partida, os jogadores irão enviar seus agentes para as 
várias Regiões. Quando uma delas tiver 4 agentes expostos (ou 
seja, virados para cima), uma batida irá ocorrer e os caixotes ali 
presentes serão confiscados. Após sete batidas (ou se acabarem 
as cartas dos jogadores), a partida acaba. Vence aquele que tiver o 
maior número de caixotes.

Os jogadores agem em turnos que consistem de quatro fases, se-
guindo o sentido horário. Um jogador que esteja fazendo seu turno 
é chamado de Jogador Ativo.

Fase 1: Entrega de Armas (obrigatória)
Fase 2: Envio de Agente (obrigatória)
Fase 3: Operações Especiais (opcional)
Fase 4: Batida (obrigatória se a condição for atingida)

Durante esta fase, o Jogador Ativo primeiro verifica se o Armazém 
está cheio (ver regras do Armazém logo abaixo). Ele então rola 
o dado para enviar um caixote do estoque (e possivelmente do 
Armazém) para uma das Regiões (ou para o Armazém) de acordo 
com as seguintes regras:
•	 Se o resultado for menor ou igual ao número de Regiões em 

jogo, ele move 1 (um) caixote do estoque para a Região indicada 
no dado (contando da Região no topo da coluna para baixo).

•	 Se o resultado exceder o número de Regiões em jogo (ex.: o 
dado mostrar um resultado 4 em um jogo com apenas 3 Joga-
dores), o Jogador Ativo move um caixote do estoque para a 
carta de Armazém.

Exemplo 1: Vermelho, o jogador ativo, verifica o Armazém, que 
está vazio. Ele então rola um 3, o que significa que ele irá 
mover um caixote da reserva para a Região 3, ou seja, a 
terceira carta de Região a partir do topo da coluna.

VISÃO GERAL

COMO JOGAR: (3-4 JOGADORES)

Fase 1: entrega de armas

Exemplo de Preparação para 3 Jogadores


4

Armazém Lotado

Se o Armazém contém 5 caixotes antes do Jogador Ativo rolar o 
dado, ele imediatamente entrega 1 caixote do Armazém para cada 
Região, e só então rola o dado para fazer a entrega normal do turno.

Regras do Armazém

Os caixotes no Armazém continuam lá até que um jogador entregue 
um caixote de armas em alguma das Regiões em jogo. Neste caso, 
todos os caixotes no Armazém também serão entregues naquela 
Região, junto com o caixote da reserva.

Exemplo: É um jogo de 3 jogadores e Azul é o Jogador Ativo. 
Antes de rolar o dado, Azul vê que no Armazém existem 
5 caixotes. Ele move então um caixote do Armazém para 
cada Região, deixando os dois caixotes restantes na carta 
de Armazém. Ele então rola um 2, o que faz mover 1 caixote 
do estoque mais os 2 caixotes da carta de Armazém para 
a Região 2.

Exemplo 2: Em um jogo para 4 jogadores, Vermelho, o joga-
dor ativo, rola um 5. Então, move um caixote do estoque 
para o Armazém.

Exemplo: Antes de rolar, Vermelho verifica o Armazém, que 
contém 2 caixotes. Ele rola um 3 e move 1 caixote do es-
toque mais os 2 caixotes do Armazém para a Região 3.


5

O Jogador Ativo tem que escolher e fazer uma das duas ações pos-
síveis para “enviar um agente”:

Opção A: Enviando um Agente em Treinamento

Sempre existirá uma carta voltada para baixo à esquerda de cada 
Região, que será chamada de Agente em Treinamento. Eles estão 
“em treinamento” até que sejam enviados para “campo” (à dire-
ita das cartas de Região). Só poderá existir apenas 1 Agente em 
Treinamento em cada Região e nenhum jogador pode olhá-los, nem 
mesmo seus próprios. (Exceção: veja a Espiã na Fase 3)
•	 Para enviar uma de suas cartas como Agente em Treinamento, 

o Jogador Ativo primeiro escolhe uma carta de sua mão, depois 
move um Agente em Treinamento pertencente a outro jogador 
de uma Região para o lado direito da mesma Região.

•	 Quando estiver movendo uma carta “em treinamento” (à es-
querda) para o “campo” (à direita), a carta sempre é virada 
para cima e colocada por último, no final da fileira.

•	 O Jogador Ativo não pode escolher um de seus próprios Agen-
tes em Treinamento. Ele é obrigado a mover a carta de um opo-
nente, exceto em dois casos: (1) quando um jogador está envi-
ando sua última carta no final do jogo e (2) quando todos os 
Agentes em Treinamento pertencerem ao Jogador Ativo.

•	 Após mover uma carta da esquerda para a direita de uma 
Região, o Jogador Ativo coloca a carta escolhida de sua mão, 
virada para baixo, no espaço vago daquela Região. Este Agente 
é agora o Agente em Treinamento daquela Região e pode ser 
eventualmente movido por outro jogador (ou pelo próprio joga-
dor caso satisfaça alguma das duas exceções citadas acima).

Fase 2: envio de agente

ou

Após rolar o dado, o Jogador Ativo mantém o dado à sua frente 
para mostrar que ele é o Jogador Ativo atual. A Fase 1 está com-
pleta.

Opção B: Enviar um “Agente Secreto”

Opção A: Enviar um “Agente em Treinamento”


6

Opção B: Enviando um Agente Secreto
•	 Para enviar um Agente Secreto, o jogador ativo seleciona uma 

das cartas de sua mão e a coloca virada para baixo à direita, no 
final da fileira de qualquer Região.

•	 A Opção B só pode ser escolhida caso o jogador ativo não 
tenha nenhum Agente Secreto em jogo em qualquer Região. Em 
outras palavras, um jogador só pode ter uma única carta virada 
para baixo “em campo” (à direita das Regiões). (Exceção: ver o 
Intendente, na Fase 3).

•	 Se o jogador ativo não puder escolher a Opção B, pois já tem um 
Agente Secreto em campo, ele é obrigado a escolher a Opção A.

Exemplo: Azul, o jogador ativo, (a) pega o Agente em Trein-
amento do Vermelho, vira e move para a fileira à direita da 
Região 2. Ele então (b) coloca uma de suas cartas no es-
paço que era ocupado pela carta Vermelha.


7

Comprar carta

Após escolher a Opção A ou a B, o Jogador Ativo compra a carta do 
topo de sua pilha de compras e adiciona à sua mão. Caso não tenha 
cartas na sua pilha de compras, ele continua jogando normalmente 
com as cartas restantes em sua mão até o final do jogo.

Nesta Fase, um dos jogadores pode executar uma Operação Es-
pecial, caso o Jogador Ativo tenha movido um Agente Especial ao 
escolher a Opção A durante a Fase 2.
•	 O dono do Agente Especial em questão é o Jogador Especial.
•	 O Jogador Especial pode usar o poder de seu Agente Secreto, 

mas não é obrigado a fazê-lo.

•	 Quando o Agente Secreto de um jogador é removido após uma 
batida (ver “Batida”), o jogador fica livre para poder usar a Op-
ção B novamente.

•	 Os jogadores não podem olhar os Agentes Secretos em jogo, 
inclusive seus próprios. (Exceção: ver o Informante na Fase 3).

Exemplo: Vermelho, de novo como Jogador Ativo, não tem 
nenhum Agente Secreto em jogo, então decide escolher a 
Opção B e coloca uma carta de valor 4 de sua mão virada 
para baixo no final da fileira à direita da Região 1.

Fase 3: operações especiais


8

Cada Agente Especial concede uma habilidade específica:

1.	 Diretor: Move qualquer carta virada para cima, 
de uma Região para outra. A carta movida é colocada 
após todas as outras já existentes na nova Região. O 
Diretor pode mover a si mesmo.

2.	 Informante: Olha secretamente um 
único Agente Secreto (qualquer carta 

que esteja à direita de uma Região e virada para 
baixo) então coloca-o de volta virado para baixo 
em qualquer Região. Ele será colocado à direita 
de todas as cartas já existentes naquela Região, 
independente se mudou ou não de Região.

Exemplo: O jogador ativo é o Amarelo. Em seu turno, ele 
escolhe enviar um Agente em Treinamento (Opção A). Pri-
meiro, (a) ele escolhe o agente de sua mão que irá enviar, 
depois (b) pega o Agente em Treinamento Vermelho do lado 
esquerdo da Região 1, vira para cima e o move para o lado 
direito daquela mesma Região. A carta virada é o Auditor 
Vermelho. Ao jogador Vermelho, o Jogador Especial, é dada 
a oportunidade de (c) usar o poder do Auditor.


9

3.	 Auditor: Escolhe uma carta virada para cima em 
qualquer Região do jogo e rola o dado. Se o resulta-
do for igual ou maior que o valor da carta, o Auditor 
encontrou uma irregularidade nos procedimentos do 

agente e ele é descartado do jogo. Caso o resultado seja menor 
que o valor da carta escolhida, nada acontece.

4.	 Espiã: Pega todos os Agentes em Treinamen-
to, olha secretamente e então re-distribui nas 
Regiões de acordo com sua vontade. Todas as 
cartas devem ser colocadas de volta como Agen-
tes em Treinamento (à esquerda das Regiões) e 
cada Região deve ter obrigatoriamente um único 
Agente em Treinamento.

5.	 Intendente: Na hora de escolher a Opção A ou B du-
rante a Fase 2, se o Jogador Ativo tiver um Intendente 
virado para cima em jogo, é permitido que ele coloque 
um segundo Agente Secreto, caso ele já tenha um. Em 
outras palavras, o Intendente aumenta o máximo de 
Agentes Secretos que um jogador pode ter em jogo 
para 2. Nota: Se um jogador tem dois Agentes Secre-

tos e seu Intendente é descartado (por conta de uma batida ou 
Auditor), o jogador pode permanecer com esses dois Agentes 
Secretos em jogo até que um ou ambos sejam descartados. 
Uma vez que isso aconteça, o limite normal de um único Agente 
Secreto por vez volta a ter efeito.

6.	 Atravessador: Move 2 Caixotes de uma Região 
para outra. Você não pode dividir a entrega entre 
duas Regiões diferentes.

Quando estiver colocando ou movendo cartas no cam-
po devido a quaisquer habilidades dos Agentes Espe-
ciais, sempre coloque as cartas à direita das cartas 
já existentes.


10

Depois do uso, todos os Agentes Especiais permanecem virados 
para cima até que sejam descartados por conta de uma batida ou 
Auditor e são contabilizados como qualquer outro Agente durante 
uma batida.

Perdendo a Habilidade Especial

Um Agente Especial só tem efeito quando um oponente o vira du-
rante a Opção A da Fase 2. Em outras palavras, um Agente Especial 
perde sua habilidade especial em dois casos:
•	 Quando o Jogador Ativo move e vira seu próprio Agente Espe-

cial;
•	 Quando o Agente Especial for jogado como Agente Sereto. Em 

outras palavras, quando um Agente Especial é revelado durante 
uma batida, ele não executa sua habilidade especial.

Lembre-se, um Agente Especial continua somando seu valor normal-
mente durante uma batida (ver Batida).

Durante esta Fase, os jogadores verificam se uma batida irá ocor-
rer. Se uma Região contiver quatro ou mais Agentes virados para 
cima, uma batida irá ocorrer naquela Região.

Se não houver batidas, o Jogador Ativo passa o dado no sentido 
horário para o próximo jogador, que será agora o novo Jogador Ati-
vo. Ele irá começar seu turno novamente na Fase 1.

Caso aconteça uma batida, siga as regras abaixo.

Regras da Batida

Durante uma batida, caixotes são confiscados (distribuidos aos 
jogadores) de acordo com as seguintes regras:
•	 Somente uma Região com quatro ou mais Agentes virados para 

cima é sujeita a uma batida. Ela será chamada de Região da 
Batida.

•	 Primeiro, mova o marcador na carta de Batida um espaço para 
a direita. Caso ele tenha atingido o sétimo espaço, o jogo ter-
mina (ver Fim de Jogo) ao fim deste turno.

Fase 4: batida


11

•	 Depois, vire todos os Agentes Secretos na Região da Batida 
para cima. Mantenha-os na ordem exata em que foram jogados, 
isso poderá ser importante caso haja um empate.

•	 Cada jogador soma o valor em suas cartas que estejam à dire-
ita da Região da Batida.

•	 O jogador com a maior soma confisca metade do total de Caix-
otes (arredondado para cima) da Região da Batida.

•	 O jogador com a segunda maior soma confisca metade dos Caix-
otes restantes (arredondado para cima) da Região da Batida.

•	 Continue dessa maneira para o terceiro e quarto jogadores, 
sempre confiscando metade dos Caixotes restantes na Região 
até que não haja mais jogadores com cartas lá ou não haja 
mais caixotes. Um jogador que não tenha cartas na Região não 
poderá confiscar nenhum caixote.

•	 Caso haja empate em qualquer dos casos acima, ganha o joga-
dor empatado que tiver a carta mais próxima à carta de Região, 
ou seja, o que jogou carta primeiro lá.

•	 Descarte todas as cartas viradas para cima (os Agentes em 
Treinamento permanecem no local) na Região da Batida. Caso 
hajam, todos os caixotes restantes continuam lá, eles não são 
descartados. Nota: os jogadores não podem olhar a pilha de 
descarte.

Entrega Especial

Logo após uma batida ser resolvida, o Mercador da Morte faz uma 
Entrega Especial.

1.	 Mova dois Caixotes do estoque para a Região da Batida.
2.	 Mova um Caixote adicional do estoque para cada uma das 

Regiões onde não houve uma batida.

Batida Dupla

No raro evento de duas Regiões terem quatro ou mais cartas vira-
das para cima no início da Fase 4 (o que pode ser desencadeado 
pela habilidade do Diretor), o Jogador Ativo decide em qual Região a 
batida será resolvida primeiro. Após completar a batida e a Entrega 
Especial, resolva a outra Região. Nota: o marcador na carta de Ba-
tida será movido duas vezes, caso uma Batida Dupla aconteça.


12

Exemplo: Amarelo é o jogador ativo. Durante a Fase 4: Ba-
tida em seu turno, a Região 2 ficou com 4 cartas viradas 
para cima. Primeiro (a) mova o marcador na carta de Ba-
tida um espaço para a direita, então (b) revele todos os 
Agentes Secretos (cartas viradas para baixo) e (c) some 
os totais.


13

Exemplo (cont.): Tendo somado os totais, é hora de confiscar 
os caixotes de armas. Vermelho, tendo um total de 5, fica 
com metade dos 12 caixotes na Região 2, ou seja, 6. Azul 
e Amarelo estão empatados com um total de 4, mas Azul 
ganha o desempate, já que seu Agente valor 3 está mais 
próximo à carta de Região (ou seja, foi enviado para lá an-
tes do Agente 4 Amarelo). Então, Azul confisca 3 caixotes 
dos 6 restantes e Amarelo pega 2, dos 3 restantes (pois 
após Azul ter pego 3, só sobraram 3 na Região). Depois 
de todos os jogadores confiscarem seus caixotes, restou 
apenas 1 caixote na carta de Região.

Exemplo (cont.): Agora que os jogadores terminaram de 
confiscar seus caixotes, eles descartam todas as cartas 
nesta Região e fazem uma Entrega Especial, adicionando 
2 caixotes à Região da Batida e 1 caixote a cada uma das 
outras Regiões.


14

O jogo pode acabar de duas formas:
•	 O marcador na carta de Batida chegar no sétimo espaço;
•	 Todos os jogadores terem usados todas as suas cartas.
Caso os dois critérios para o fim de jogo sejam atingidos na mesma 
rodada, siga o procedimento para as Sete Batidas apenas.

Sete Batidas: Quando acontece a sétima batida, o jogo termina logo 
após serem resolvidas todas as batidas daquela rodada. Caso uma 
Batida Dupla aconteça nesta última rodada, é possível que o jogo 
tenha uma oitava batida. Resolva-a normalmente.

Sem Cartas: Se todos os jogadores tiverem usados suas cartas e 
nenhum jogador tiver cartas na mão, o jogo acaba com uma batida 
final em todas as Regiões, de acordo com as regras normais, mas 
com duas exceções:
•	 Antes das batidas, descarte metade dos caixotes (arredon-

dando para cima a quantidade descartada) de cada Região. O 
Mercador da Morte é esperto e sabe se aproveitar da falta de 
Agentes nas Regiões.

•	 Não há Entrega Especial após essas batidas, portanto, a or-
dem em que elas são resolvidas não importa.

Lembre-se que você pode enviar e virar o seu próprio Agente em 
Treinamento, caso seja sua última carta do jogo.

Cartas Restantes

Após a batida final, os jogadores separam todas suas cartas res-
tantes, junto com as cartas restantes à esquerda e à direita das 
Regiões. Elas serão usadas para o desempate, caso necessário.

Declarando um Vencedor

O jogador com a maior quantidade de caixotes vence. Caso haja em-
pate, vence o jogador empatado que tiver o maior total remanes-
cente em suas cartas. Se ainda permanecer o empate, vence aquele 
jogador com a carta restante de maior valor individual. Se mesmo 
assim, permanecer o empate, os jogadores fazem um duelo com pis-
tolas d’água, e que vença o gatilho mais rápido!

FIM DE JOGO E PONTUAÇÃO FINAL


15

As regras para dois jogadores funcionam da mesma forma, exceto 
pelas seguintes mudanças:

Preparação Modificada

•	 Coloque 3 Regiões na área de jogo.
•	 Ambos os jogadores colocam um “Agente 1” virado para baixo à 

esquerda de uma Região, como nas regras normais, porém uma 
Região ficará vazia.

•	 Coloque o marcador na carta de Batida no terceiro espaço, ao 
invés do espaço inicial, reduzindo assim, o número de batidas 
que ocorrerão durante a partida.

Como Jogar

•	 No primeiro turno do jogo, o Jogador Ativo deve colocar uma 
carta virada para baixo à esquerda da Região vazia durante a 
Fase 2, ao invés de escolher uma Opção. A partir daí, prossiga 
o jogo normalmente.

•	 Nota: Com dois jogadores a probabilidade de que um jogador 
possa virar o seu próprio Agente em Treinamento é muito maior. 
Assim como nas regras normais, quaisquer Agentes Especiais 
virados desta forma perdem suas habilidades especiais.

Game Design: Steve Finn	
(www.doctorfinns.com)	

Illustrações: Rafaella Ryon	
(www.rafaellaryon.com)	

Design Gráfico: Filipe Cunha	
(www.augead.com.br)	

Revisão da Edição Brasileira: Aline Costa

Steve gostaria de agradecer a todos que ajuda-
ram testando o jogo: Billy, Petey, Seth, Nick, Sean, Elliot, Tanya, 
Violet, Ethan, Teddy, Young Jo, Kerry, Erin, Pez, Brown, Pat, Vicki, 

Nate, Ellen, Nathan, Jenny.

Filipe gostaria de agradecer: Luana “GF” Filgueiras, Valkyria “Mãe” Guimarães, Rafa-
ella Ryon e Steve “O Cara” Finn e todos aqueles que ajudaram de alguma forma na 

campanha de financiamento e no lançamento nacional!

© Dr. Finn’s Games 2013	
Publicado sob licença pela Pensamento Coletivo Editora 2015

regras v.1.2.8

REGRAS PARA DOIS JOGADORES

www.pensamentocoletivo.com.br

PE
NS

AM
EN

TO

COLETIVO


•	 Verificação de Armazém cheio
•	 Entrega de caixotes do estoque para as Regiões/Armazém

•	 Envio de Agente em Treinamento ou Agente Secreto
•	 Comprar uma carta

•	 Resolver um Agente Especial recém virado para cima

•	 Verificação de Batida (4 agentes virados para cima na 
mesma Região)

•	 Mover o marcador de Batida
•	 Virar Agentes Secretos para cima
•	 Distribuir caixotes: metade para o 1o lugar, metade do res-

tante para o 2o lugar, e assim sucessivamente.
•	 Descartar cartas da Região da Batida (exceto Agentes 

em Treinamento)
•	 Entrega Especial

Fase 4: Batida (obrigatória)

Fase 3: Operações Especiais (opcional)

Fase 2: Enviar um Agente (obrigatória)

Fase 1: Entrega de Armas (obrigatória)

SEQUÊNCIA DO TURNO


