

Baruch, Adam; "How was She Born, What is it Good for"; **Aperto 90, the Venice Biennale - The Israeli Proposal**; (exh. cat.); The Museum of Israel Art, Ramat Gan, 1989.

Golan, Ruth; (Heb) "Fantasy"; **Fantasy**; (exh. cat.); Herzliya Museum of Contemporary Art, Herzliya, 1996, pp. 5-30.

Gal-Azmon, Neta; "Meir Pichhadze"; **Foreign language: Assad Azi and Meir Pichhadze**; (exh. cat.); Umm el-Fahm Art Gallery, Umm al-Fahm, 2005, pp. 21-24.

Gal-Azmon, Neta; "Foreign Language: Assad Azi and Meir Pichhadze"; **Foreign language: Assad Azi and Meir Pichhadze**; (exh. cat.); Umm el-Fahm Art Gallery, Umm al-Fahm, 2005, pp. 15-17.

Dekel, Tsofia; **Object, Dialogue between Art & Design**; (exh. cat.); The Forum of Art Museums, December 1994, p. 52.

Heller, Sorin; (Heb) "Art in the Digital era"; **Seismic Signs: Sculpture and Drawing**; (exh. cat.); Meimad Art Gallery, Tel-Aviv, 1987.

Heller, Sorin; "Citation in Israeli Painting – 1980's"; **Drawing – Quoting – Painting**; (exh. cat.); Ramat Gan Museum for Israeli Art, Ramat Gan, 1987.

Yizre'el, Miriam; "Leaves as Human Landscape"; **Leaves**; (exh. cat.); Jerusalem Artists' House, Jerusalem, 1991.

Israel; (Heb) Association for the Protection of Individual Rights (R.A); (2009); **In Real Colors 2009: 100 Identities**. Tel-Aviv, p. 32.

Israel; The Jewish Agency for Israel - Annual Meeting; (1973); (Heb) **Twenty Artists-Olim**. Jerusalem.

Israel; Ministry of Education, Culture and Sports; (1988); (Heb) **Young Artist Award-1988**. Ramat Gan Museum of Israeli Art.

Israel; Ministry of Education, Culture and Sports; (1989); (Heb) **Minister of Education and Culture Award for Fine Arts: 1989.** Jerusalem.

Israel; Ministry of Education, Culture and Sports; (1996); **A Decade to the Minister of Education and Culture Award for Artists in the field of Visual Arts**, Tel Aviv Museum of Art, Tel-Aviv. p. 18.

Levin, Dalia; "What is a Fantasy?"; **Fantasy**, (exh. cat.); Herzliya Museum of Contemporary Art, Herzliya, 1996. pp. 2-4.

Meirovitch, Hamutal; "Meir Pichhadze"; in Omer, Mordechai; **Thirty Outdoor Sculptures by Israeli Artists on the Tel Aviv University Campus**, Schreiber University Art Gallery - Tel Aviv University, Tel Aviv, 2003. pp. 127-130.

Manor, Dalia; "New Aesthetic concepts in the Art of the 1980's in Israel"; **Perspective: New Aesthetic Concepts in Art of the Eighties in Israel**; (exh. cat.); Tel Aviv Museum of Art, Tel Aviv, 1991, pp. 7-24, 20, 46-49.

Na'amani, Eda; Levin, Dalia; (Heb) "The Secret of Color Reduction"; **The Secret of Color Reduction**; Circulating Exhibition; (exh. cat.); "Omanut laam", Department of Visual Arts, Sabinsky Press, 1991, pp. 4-5, 32-33.

Omer, Mordechai; "Meir Pichhadze: Art as Autobiography"; **Meir Pichhadze**; (exh. cat.); Tel Aviv Museum of Art, Tel Aviv, 2003.

Omer, Mordechai; "**The Presence of the Absent: the Empty Chair in Israeli Art**"; (exh. cat.); Schreiber University Art Gallery - Tel Aviv University, Tel Aviv, 1991, pp. 36-37.

Omer, Mordechai; (Heb) **The Column in Contemporary Israeli Sculpture**; Schreiber University Art Gallery -Tel Aviv University, Tel Aviv, 1990, pp. 21, 41.

Omer, Mordechai; **Thirty Outdoor Sculptures by Israeli Artists in the Tel Aviv University Campus**; Schreiber University Art Gallery - Tel Aviv University, Tel Aviv, 2003, pp. 54-55.

Ofrat, Gideon; "The Journey towards the Shining Light on the Horizon"; **Meir Pichhadze**; (exh. cat.); Dan Gallery, Tel Aviv, 2008, pp. 9-45.

Ofrat, Gideon; (Heb) "Electrified Art"; **Seismic Signs: Sculpture and Drawing**; (exh. cat.); Meimad Art Gallery, Tel-Aviv, 1987.

Ofrat, Gideon; **Broader Horizons: 120 Years of Israeli Art**; Vienna-Jerusalem Foundation of Art, Jerusalem, 2012-2013, pp. 308-309.

Koort, Ziva; Yablonka, Aliza; **Matters of the Heart: from the Azrieli Collection**; (exh. cat.); Tel Aviv Museum of Art, Tel Aviv, 2009, p. 81.

Rubin, Carmela; Arde, Edna; Naftali, Shira; **Van Gogh in Tel Aviv**; (exh. cat.); Rubin Museum, Tel Aviv, 2008, p. 91.

Ron, Moshe; "Meir Pichhadze"; **Meir Pichhadze**; (exh. cat.); Dvir Gallery, Tel Aviv, 1988.

Fridman, Alex; "Meir Pichhadze, "Fireflies"; **Meir Pichhadze**; (exh. cat.); Ruppin Academic Center, Hefer Valley, 2014.

Mishory, Alec; "Sundown", text accompanying the exhibition "**Sundown**"; Hezi Cohen Gallery, Tel Aviv, February, 2017.

Press:

1. Aharonson, Meir (December 17, 1993). (Heb) Meir Pichhadze designed the "Nana bar". **Shishi supplement**
2. Eliasi, Assi (February 11, 2010). (Heb) The Suitcase Packer. **Israel Post, headline**, p. 15.
3. Amir, Yonatan (February 05, 2010). (Heb) Cancer defeated Meir Pichhadze. **Israel Hayom, headline**, p. 11.
4. Engel, Rachel (December 18, 1987). (Heb) We've seen this before. **Maariv**.
5. Etrog, Ronit (February 10, 1994). (Heb) Meir Pichhadze: Solo exhibition not a retrospective.
6. Buganim, Eitan (May 14, 2014). (Heb) When the Artist retired, **Haaretz, Galeria section**, p. 10.

7. Burg, Avital (February 05, 2010). (Heb) Meir Pichhadze: 1955-2010. **Haaretz, Galeria section**, pp. 1, 8.
8. Ben Herzl, Yaakov (January 26, 1991). (Heb) From Russia with love. **Mashkilon, Omanut**.
9. Broshi, Oded (April 04, 1986). (Heb) Look back with a smile. **Yediot Achronoth**.
10. Bar Kadma, Emanuel (December 04, 1992). (Heb) The crying Boy. **Yediot Achronoth, Shiva Yamim supplement**, pp. 53-54.
11. Gontarz, Nir (December 02, 2010). (Heb) Associate of Dror Alperon suspected in the robbery of Pichhadze's estate. **Yediot Achronoth, headline**, p. 26.
12. Gontarz, Nir (April 07, 2010). (Heb) Who robbed the inheritance suitcase? **Yediot Achronoth, headline**, p. 14.
13. Gilerman, Dana (May 23, 2008). (Heb) Frying Lenin. **Haaretz, Galeria section**, pp. 2-4.
14. Gilerman, Dana (February 08, 2010). (Heb) Over-stroke: the collector's artist, the collector, and the people. **Calcalist, Pnai section**.
15. Gilerman, Dana (December 13, 2010). (Heb) Overflow and demand. **Calcalist, headline**, p. 37.
16. Gilerman, Dana (April 04, 2011). (Heb) The color of money. **Calcalist, headline**, p. 47.
17. Gilerman, Dana (March 14, 2011). (Heb) Finale sale? **Calcalist, headline**, p. 35.
18. Gilerman, Dana (June 19, 2011). (Heb) The price of tomorrow. **Calcalist, headline**, p. 50.
19. Gilerman, Dana (January 30, 2011). (Heb) Another crisis behind us. **Calcalist, headline**, p. 38.
20. Ginaton, David (December 18, 1987). (Heb) From a foreigner's POV. **Yediot Achronoth**.
21. Ginaton, David (May 18, 1990). (Heb) Painters envy him. **Yediot Achronoth**.
22. Geldman, Mordechai (June 01, 1990). (Heb) Pichhadze from Two to One. **Haaretz**.
23. Gross, Vardit (February 05, 2010). (Heb) The death of a painter. **Yedioth Achronoth, headline**, p. 18.
24. Grienberg, Shay (February 12, 2010). (Heb) Star portrait: Meir Pichhadze at the ultimate Tel-Avivian. **Ha'ir, headline**, pp. 36-38.
25. Dayan, Saar (February 04, 1994). (Heb) Meir Pichhadze sums up a decade. **Maariv**.
26. Direktor, Ruti (December 11, 1992). (Heb) A valiant journey into them selves. **Maariv, Literature & Art supplement**, p. 28.
27. Direktor, Ruti (July 28, 2000). (Heb) We're both from the same village. **Ha'ir, Culture**, p. 90.
28. Director, Ruti (August 14, 2003). (Heb) Lord Kitsch. **Ha'ir, Culture**.
29. Direktoir-Rubin, Ruti (May, 22, 1990). (Heb) A foreign implement. **Hadashot**.
30. Henig, Michal (February 04, 2010). (Heb) Meir Pichhadze passed away. **Maariv NRG**.
31. Harel, Kobi (May 11, 1990). (Heb) Khamsin in Siberia. **Maariv**.

32. Harel, Kobi. (Heb) Pichhadze's language.
33. Yehudai, Revital (April 14, 2010). (Heb) Meir Pichhadze – light beam from another dimension. **Epoch Times**, p. 9.
34. Yudilevich, Meirav (March 06, 2011). (Heb) In honor of his memory: a Meir Pichhadze exhibition in Jaffa. **YNET, Yediot Achronoth, Culture section**.
35. Cohen-Garbz, Tali (June 03, 2008). (Heb) Not an Israeli and a non-wanderer. **YNET Yediot Achronoth**.
36. Cohen, Avi (April 07, 2010). (Heb) The estate of painter Meir Pichhadze was stolen. **Israel Ha'yom, headline**, p. 17.
37. Cohen, Tal (February 07, 2010). (Heb) Farewell genius. **Maariv, Ha'Magazine**, p. 14.
38. Livneh, Neri (July 18, 2003). (Heb) The rootless virtuoso. **Haaretz, Musaf**, pp. 62-66.
39. Mautner, Itay; Yechiel, Yanai (July 17, 2003). (Heb) Beauty cemetery. **Time Out Tel Aviv**, pp. 24-25.
40. Nesher-Rati, Tamar (August 15, 2003). (Heb) Art as a discourse. **Makor Rishon**.
41. Segen-Cohen, Michael (March 04, 1994). (Heb) Meir Pichhadze: Painting turns complicated and reductive. **Shishi**.
42. Swissa, Eran; Cohen, Tal (February 05, 2010). (Heb) Renowned painter Meir Pichhadze passed away. **Maariv, headline**, p. 9.
43. Siman Tov, Naomi (November 27, 1992). (Heb) Horses, hearts and a sundown. **Tel Aviv**.
44. Sela, Maya (May 1, 2008). (Heb) The Artists cut. **Yediot Achronoth, headline**. pp. 62-65.
45. Amirav, Ofer (February 21, 1992). (Heb) Georgian gravitation. **Davar**, pp. 26-27.
46. Armon-Azoulay, Ellie (March 17, 2011). (Heb) All My Pichhadze. **Haaretz, Galeria section**, p. 9.
47. Peleg Rotem, Hagit (May 15, 2008). (Heb) The Sunrise of Sunset. **Globes, Magazine Erev**, p. 22.
48. Peleg Rotem, Hagit (February 04, 2010). (Heb) Artist Meir Pichhadze passed away this morning at age 55. **Globes**.
49. Peleg Rotem, Hagit (February 05, 2010). (Heb) Meir Pichhadze – 1955-2010. **Globes, Magazine Erev**, p.21.
50. Peleg Rotem, Hagit (March 22, 2011). (Heb) His light still shines at the horizon. **Globes, Internet**.
51. Tzur, Uzi (July 21, 2000). (Heb) In the style of Israeli Ethnic groups. **Haaretz**.
52. Tzur, Uzi (February 05, 2010). (Heb) A glimpse of light in a vast darkness. **Haaretz, Galeria section**, p. 8.
53. Karpel, Dalia (December 04, 1987). (Heb) Pichhadze painting factory. **Ha'ir**, pp. 33, 42.

54. Karpel, Dalia (March 14, 1997). (Heb) The soul's exile. **Haaretz, Musaf**.
55. Revah, Yehudit (May 18, 1990). (Heb) Hands of gold. **Globes**.
56. Revah, Yehudit (December 07, 1992). (Heb) Not afraid of Kitsch. **Globes**, p. 46.
57. Rapaport, Talia (May 25, 1990). (Heb) Magic, illusion, communication. **Davar**.
58. Shalom, Oded; Marom, Gidon (April 16, 2010). (Heb) The Green vanished from the picture. **Yedion Ahronoth, Shabbat supplement**, pp. 31-33.
59. Shemi, Yael (November 03, 2011). (Heb) Remembering all periods. **Yedion Ha'Carmel, headline**, p. 80.
60. Sheffi, Smadar (February 07, 2010). (Heb) Suitcase and a paintbrush. **Haaretz, Galeria section**, p. 1.
61. Skolnick, Hila (May 14, 1999). (Heb) The Suitcase and the Sack. **Colbo**.
62. Turi, Alina (December 14, 1987). (Heb) Narcissius' love. **Al HaMishmar**.
63. Tamir, Tali (May 05, 1989). (Heb) All in: thoughts on the Contemporary in Art (part 2). **Haaretz**.
64. Tamir, Tali (June 01, 1991). (Heb) Lost, alive, dead, and encrypted. **Haaretz**.
65. Tamir, Tali (December 21, 1992). (Heb) A tear separate from crying. **Haaretz**.
66. (May 28, 1986) (Heb) Hand in hand, not head to head. **Yediot Ahronoth**.
67. (December 25, 1992). (Heb) The space between reality and illusion. **Davar**.
68. (February 25, 1994). (Heb) Lavie shall add him to his collection. **Maariv**.
69. Lewy-Yanowitz, Daphna (January 1, 1999). The stranger within. **Haaretz**.
70. Sheffi, Smadar (August 15, 2003). Art as an autobiography. **Haaretz**.
71. Sheffi, Smadar (February 08, 2010). One artist's baggage. **Haaretz**, pp. 9.
72. Goldfine, Gil (September 12, 2003). An obsession with time. **The Jerusalem Post**.