

Zach Gage

Born

1985 New York City, New York

Education

2010 Parsons: The New School, New York
MFA - Art Design Technology

2007 Skidmore College, New York
BS - Art

Selected Awards and Honors

2020 Card of Darkness: Honorable Mention Best Mobile Game at the Game Choice Awards

2020 Card of Darkness: Honorable Mention Best Mobile Game at the Game Choice Awards

2019 Card of Darkness: #1 Apple Arcade game, 148Apps

2019 Card of Darkness: The 10 Apple Arcade launch games you have to play, The Verge

2019 Card of Darkness: Top 10 best mobile games of 2019, Paste Magazine

2019 Typeshift: 50 best mobile games of 2010s, Paste Magazine

2019 Card of Darkness: 50 best mobile games of 2010s, Paste Magazine

2019 Ridiculous Fishing: 50 best mobile games of 2010s, Paste Magazine

2018 Flipflop Solitaire: Honorable Mention Best Mobile Game at the Game Choice Awards

2017 Flipflop Solitaire: 40 Amazing Free Games for iPhone and iPad, STUFF Magazine

2017 Flipflop Solitaire: My Favorite iOS Games of 2017, Mac Stories

2017 Typeshift: My Favorite iOS Games of 2017, Mac Stories

2016 Really Bad Chess: Top 20 videogames of 2016 from Ars Technica

2016 Really Bad Chess: Best of 2016 from Touch Arcade

2016 *Sage Solitaire*: Honorable Mention for Nuovo Award at the Independent Game Festival Awards

2016 *Sage Solitaire*: Honorable Mention for Nuovo Award at the Independent Game Festival Awards

2016 *Sage Solitaire*: Honorable Mention for Best Mobile / Handheld Game at the Game Developers Choice Awards

2015 *Electric Objects Art Club*: Awarded a Commission

2014 *Ridiculous Fishing*: Game Developers Choice Awards - Best Mobile Game Nominee

2014 *Ridiculous Fishing*: Satellite Awards - Best Mobile Game Nominee

2014 *Ridiculous Fishing*: BAFTAs - Best Mobile Game Nominee

2013 *Ridiculous Fishing*: Apple's iOS Game of The Year

2013 *Ridiculous Fishing*: Apple Design Award Winner

2012 *SpellTower*: PAX East: Indie Showcase

2012 *Ridiculous Fishing*: Nomination for Indie Best Mobile Game at the Independent Game Festival Awards

2012 *SpellTower*: Touch Arcade Game of The Year Runner Up

2011 *SpellTower*: Best App Ever Awards - Best Word Game of the Year

2011 *Halcyon*: Finalist at Indiecade

2011 *Halcyon*: Nomination for Indie Best Mobile Game at IGF

2010 *Lose/Lose*: CRITICAL GLITCH ARTWARE CATEGORY at BLOCKPARTY and NOTACON 2010

2009 Parsons Little Big Planet Design Jam

Best of Jam

Print Magazine, February 2009 - http://www.printmag.com/design_articles/new_game_in_town/tabid/474/Default.aspx

Joystiq - <http://playstation.joystiq.com/2008/09/23/parsons-students-create-shadow-of-the-littlebigcolossus/>

Selected Solo Exhibitions

2016 Postmasters Gallery, Glaciers
New York, NY

Selected Group Exhibitions

2019 Now Play This- A Festival of Experimental Game Design
London, UK

2019 Recess Annual Fundraiser, Beg Borrow or Steal
New York, NY

2018 Recess Annual Fundraiser, Beg Borrow or Steal
New York, NY

2017 Recess Annual Fundraiser, Beg Borrow or Steal
New York, NY

2016 MoMA PopRally 10th Anniversary Party, Instructions for Party
New York, NY

2016 Recess Annual Fundraiser, Beg Borrow or Steal
New York, NY

2015 New York Hall of Science, Connected Worlds
New York, NY

2015 Upfor Gallery, Eyebeam In Objects
Portland, OR

2015 Recess Annual Fundraiser
New York, NY

2014 Sony Wonderlab, Eyebeam Awards
New York, NY

2013 Internet Week 2013
New York, NY

2013 Eyebeam Annual Showcase
New York, NY

2013 Neuberger Museum of Art, Dear Diary: Update All
Purchase, NY

2012 Abécédaire du web

Montreal, QC

2012 Sight+Sound Festival
Montreal, QC

2012 Independent Games Festival
San Francisco, CA

2011 Indiecade
Los Angeles, CA

2011 Fantastic Arcade
Austin, TX

2011 Future Babycastles Opening / BLOCK PARTY
Babycastles Kent space, New York, NY

2011 FutureEverything
Manchester, UK

2011 Terraforms
Babycastles 42nd St space New York, NY

2010 The Last Supper Salon
3rd Ward, Brooklyn, NY

2011 Independent Games Festival
San Francisco, CA

2010 The Future is Not What it Used to Be
Centre for Contemporary Art Ujazdowski Castle, Warsaw, Poland

2010 Giant Robot Presents: Pixel Pushers
Los Angeles, CA

2010 OneZero - Parsons MFA Show
New York, NY

2009 The 2009 Venice Biennale : Out There: Architecture Beyond Building
Venice, Italy

2009 Rhizome.org
Online
<http://rhizome.org/editorial/3075>

2009 Electro Online
Online Component of Electro Fringe New Media Festival

<http://www.electrofringe.net/2009/electroonline/>

2008 Plugged, An Alumni Invitational Exhibition Featuring Photography & New Media
Skidmore College, Saratoga Springs, New York

2007 iheartphotograph
Higher Pictures Gallery, NYC, New York

2007 Skidmore Senior Art Exhibition (Honors)
The Tang Museum, Saratoga Springs, New York

Selected Press and Publications

2020 Zach Gage - Dreaming of Systems
Killscreen
<https://killscreen.com/zach-gage/>

2019 Zach Gage - The Challenge of Simplicity
Apple AppStore
<https://apps.apple.com/us/story/id1258800222>

2019 21 Mobile Game Companies to know
BuiltIn
<https://builtin.com/media-gaming/mobile-game-companies>

2018 Indie Spotlight: Zach Gage on reinventing old classics and beating the clones
PocketGamer
<https://www.pocketgamer.biz/interview/68253/indie-spotlight-zach-gage/>

2018 Pool on your iPhone is better when it's more like a video game
The Verge
<https://www.theverge.com/2018/5/24/17386358/pocket-run-pool-zach-gage-iphone>

2018 Pocket-Run Pool is indie dev Zach Gage's version of 8-Ball
VentureBeat
<https://venturebeat.com/2018/05/23/pocket-run-pool-is-indie-dev-zach-gages-version-of-8-ball/>

2018 Pocket-Run Pool Is the Best Billiards Game on iOS
Lifehacker
<https://lifehacker.com/pocket-run-pool-is-the-best-billiards-game-on-ios-1826593163>

2017 One designer's ongoing quest to make the perfect mobile Solitaire
The Verge
<https://www.theverge.com/2017/11/9/16629238/flip-flop-solitaire-iphone-zach->

gaga

- 2017 Typeshift Enlightens Word Nerds With Masterful Game Design
Wired
<https://www.wired.com/2017/03/typeshift-good-game-design/>
- 2017 'SPELLTOWER' AND THE PROMISING FUTURE OF MOBILE GAMES
Inverse
<https://www.inverse.com/article/27712-zach-gage-spelltower-mobile-games-interview>
- 2017 How Designers Engineer Luck Into Video Games
Nautilus
<http://nautil.us/issue/70/variables/how-designers-engineer-luck-into-video-games-rp>
- 2016 Who Says Games Need to Be Fair?
Slate
http://www.slate.com/articles/technology/gaming/2016/10/really_bad_chess_proves_that_games_dont_need_to_be_fair.html
- 2016 *'Really Bad Chess': A Game That Introduces An Element Of Luck*
NPR
<http://www.npr.org/2016/10/16/498135787/really-bad-chess-a-game-that-introduces-an-element-of-luck>
- 2016 *Glacial Pace: The Generative Art of Zach Gage*
Art in America
<http://www.artinamericamagazine.com/news-features/news/glacial-pace-the-generative-art-of-zach-gage/>
- 2015 *EO Artist Interviews: Zach Gage*
Electric Objects
<https://zine.electricobjects.com/interviews/zach-gage>
- 2015 *Interview: Zach Gage*
Offscreen Magazine, Issue 10
<http://www.offscreenmag.com/issue10/>
- 2015 *Redesigning the world's most-played PC game*
Eurogamer
<http://www.eurogamer.net/articles/2015-09-17-redesigning-the-worlds-most-played-pc-game>
- 2014 *Assessing The Accuracy Of A Twitter Bot That Claims To Predict The Future*
Fast Company
<http://www.fastcodesign.com/3042189/assessing-the-accuracy-of-a-twitter-bot->

that-claims-to-predict-the-future

2013 *Interview: Zach Gage*

Art Haps

https://www.arthaps.com/blog/zach_gage_interviewed_by_jason_huff_1

2013 *Cloned at Birth: The Story of Ridiculous Fishing*

Polygon

<http://www.polygon.com/features/2013/4/24/4257958/cloned-at-birth-the-story-of-ridiculous-fishing>

2012 *Indie Developer Zach Gage's Crazy/Shrewd Plan to Topple Angry Birds and Draw Something*

Forbes Online

<http://www.forbes.com/sites/davidthier/2012/04/20/indie-developer-zach-gages-crazyshrewd-plan-to-topple-angry-birds-and-draw-something/>

2012 *Just One More Game...*

The New York Times Magazine - April 8th, 2012

http://www.nytimes.com/2012/04/08/magazine/angry-birds-farmville-and-other-hyperaddictive-stupid-games.html?pagewanted=4&_r=1&hpw

2012 *People: Zach Gage*

EDGE Magazine

February, 2012

2011 *Interview with Zach Gage*

Rhizome.org

<http://rhizome.org/editorial/2011/feb/16/interview-zach-gage/>

2010 *Temporary.cc, interaction is destruction*

Neural Magazine, Issue 35.

http://www.neural.it/art/2010/01/temporarycc_interaction_is_des.phtml

2010 *Lose/Lose*

Passagen des Spiels II

<http://www.springer.com/springerwiennewyork/art/book/978-3-7091-0084-4>

2009 *Mac Game: Art project or malware?*

CNET

http://news.cnet.com/8301-27080_3-10391185-245.html

2009 *Interview: Zach Gage Caught in a Lose/Lose Situation*

IndieGames

http://www.indiegames.com/blog/2009/12/interview_zach_gage_caught_in.html

2009 *The Dangerous Video Game You Weren't Supposed To Play*

Kotaku
<http://kotaku.com/5400213/the-dangerous-video-game-you-werent-supposed-to-play>

2009 *The computer game that destroys your files*
Wired.co.uk
<http://www.wired.co.uk/news/archive/2009-09/22/the-computer-game-that-destroys-your-files?page=all>

2009 *OSX.Loosemaque: It's Not Just a Game Anymore*
Symantec
<http://www.symantec.com/connect/blogs/osxloosemaque-it-s-not-just-game-anymore>

2009 *Mac game deletes your files: is it malware or is it art?*
The Guardian
<http://www.guardian.co.uk/technology/blog/2009/nov/04/mac-game-art-deletes-files>

2009 *Lose/Lose trojan game threat for Apple Mac users*
InfoSecurity Magazine
<http://www.infosecurity-magazine.com/view/5073/lose-lose-trojan-game-threat-for-apple-mac-users/>

2007 *A Photo Blogger Lands Her Own Gallery Gig*
Mentioned in Critic's Text - New York Magazine, October 29, 2007 Issue
<http://nymag.com/arts/art/features/39584/>