

FEBRUARY 2016

CITYREALTY MONTHLY MARKET REPORT

SALES SUMMARY	2
HISTORIAL PERFORMANCE	4
NOTABLE NEW LISTINGS	7
SNAPSHOT	8

CityRealty is the website for NYC real estate, providing high-quality listings and tailored agent matching for prospective apartment buyers, as well as in-depth analysis of the New York real estate market.

Summary

The average sale price for Manhattan apartments dipped in the four weeks leading up to January 1, while the number of sales rose. The average price for an apartment—taking into account both condo and co-op sales—was \$2.1 million, down from \$2.2 million in the preceding month. The number of recorded sales, 1,020, rose a great deal from the 862 recorded in the preceding month.

AVERAGE SALES PRICE

CONDOS AND CO-OPS

\$2.1 Million

The average price of a condo was \$2.7 million and the average price of a co-op was \$1.4 million. There were 542 condo sales and 478 co-op sales.

RESIDENTIAL SALES

1,020

UNITS

\$2.1B

GROSS SALES

One of the most expensive sales this month was in a grand, prewar co-op on the Upper East Side, while the other two were in the large new downtown condo development The Greenwich Lane.

The most expensive sale of the month was unit 10B in 834 Fifth Avenue, a two-bedroom, four-bathroom apartment that closed for \$30.5 million. The Rosario Candela-designed building is considered one of the most desirable prewar co-ops in Manhattan.

The second most expensive sale was a \$26 million closing in the multi-building development The Greenwich Lane. The unit, PH8 at 140 West 12th Street, is a 4,027-square-foot, three-bedroom, three-and-half-bathroom apartment.

The third most expensive, also in the Greenwich Lane building at 140 West 12th Street, was unit PH6B, a 5,304-square-foot, five-bedroom, four-and-a-half bathroom apartment.

542

CONDOS SOLD

AVG PRICE | AVG PRICE/FT²
\$2.7M | \$1,781

478

CO-OPS SOLD

AVERAGE PRICE
\$1.4M

MOST EXPENSIVE SALES

\$30.5M

834 Fifth Avenue, #10B

2 beds, 4 baths

\$26.0M

The Greenwich Lane, #PH8

140 West 12th Street

3 Beds, 3.5 baths

Approx. 4,027 ft² (\$6,464/ft²)

\$21.2M

The Greenwich Lane, #PH6B

140 West 12th Street

5 Beds, 4.5 baths

Approx. 5,304 ft² (\$3,990/ft²)

Manhattan Condo Sales Summary

30-Day Total Sales by Region

Downtown was the highest-grossing region in Manhattan, with \$618 million in condominium sales. Midtown was the second highest-grossing area, with \$321 million in sales. Downtown also had the highest price/ft², \$2,172/ft², and Midtown the second-highest, \$1,788/ft².

DOWNTOWN	30-DAY PRICE AVG*	SALES / PAST 30 DAYS
Chelsea	\$1,821 / ft ² (-5.1%)	28
Flatiron / Union Square	\$1,479 / ft ² (-5.2%)	24
Greenwich Village	\$2,659 / ft ² (-6.9%)	20
SOHO	\$1,934 / ft ² (+8.5)	6
Tribeca	\$2,224 / ft ² (-8.5%)	26
West Village	\$2,575 / ft ² (+4.5%)	14

FINANCIAL DISTRICT / BCP	30-DAY PRICE AVG*	SALES / PAST 30 DAYS
Battery Park City	\$1,493 / ft ² (-3.5%)	23
Financial District	\$1,372 / ft ² (-.5%)	26

MIDTOWN	30-DAY PRICE AVG*	SALES / PAST 30 DAYS
Midtown East	\$2,412 / ft ² (+20.6%)	23
Midtown West	\$1,833 / ft ² (-2.9%)	70
Murray Hill	\$1,364 / ft ² (-10.0%)	31
Turtle Bay / United Nations	\$1,453 / ft ² (+4.0%)	12

UPPER EAST SIDE	30-DAY PRICE AVG*	SALES / PAST 30 DAYS
Carnegie Hill	\$1,455 / ft ² (-10.9%)	13
Lenox Hill	\$1,536 / ft ² (+0.3%)	36
Yorkville	\$1,328 / ft ² (-1.5%)	57

UPPER WEST SIDE	30-DAY PRICE AVG*	SALES / PAST 30 DAYS
Broadway Corridor	\$1,497 / ft ² (+2.8%)	29
Central Park West	\$1,910 / ft ² (-28.5%)	15
Lincoln Center	\$1,738 / ft ² (-5.9%)	11
Riverside Dr. / West End Ave.	\$1,902 / ft ² (+1.8%)	40

Avg Price / Ft² by Region

KEY: UPPER WEST SIDE UPPER EAST SIDE MIDTOWN DOWNTOWN FINANCIAL DISTRICT/BPC

Historical Performance: Selected Resales

Of the 467 condo sales in Manhattan, 192 had sold since 2005. The selected resales listed below are grouped according to the years they were initially purchased. The price difference between the sales and the Compound Annual Growth Rate (CAGR) is indicated.

BUILDING, UNIT	SQUARE FEET	FIRST SALE	MOST RECENT SALE	PRICE CHANGE	COMPOUND ANNUAL GROWTH RATE
Original Sale Year : 2005					
Total Transactions : 16					
Zeckendorf Towers, 1 Irving Place, #U7F	673ft ²	Jan 18, 2005 (\$705,000)	Dec 17, 2015 (\$1,180,000)	\$475,000 (+67.4%)	4.9%
The Devon, 333 East 34th Street, #4G	665ft ²	Mar 02, 2005 (\$560,037)	Dec 10, 2015 (\$786,000)	\$225,963 (+40.3%)	3.2%
One Beacon Court, 151 East 58th Street, #38C	1,364ft ²	Mar 29, 2005 (\$2,571,081)	Dec 11, 2015 (\$4,600,000)	\$2,028,919 (+78.9%)	5.6%
Westbury House, 160 West 86th Street, #PH-3	3,042ft ²	Apr 07, 2005 (\$4,050,000)	Dec 11, 2015 (\$6,900,000)	\$2,850,000 (+70.4%)	5.1%
The Worth Building, 73 Worth Street, #4D	1,924ft ²	Apr 22, 2005 (\$1,267,721)	Dec 02, 2015 (\$2,800,000)	\$1,532,279 (+120.9%)	7.8%
129 Lafayette Street, #4C	2,017ft ²	May 11, 2005 (\$1,374,637)	Dec 02, 2015 (\$3,495,000)	\$2,120,363 (+154.2%)	9.3%
Chelsea Royale, 200 West 24th Street, #9A	1,348ft ²	Jun 06, 2005 (\$1,442,350)	Dec 07, 2015 (\$2,417,500)	\$975,150 (+67.6%)	5.0%
Trump Palace Townhouses, 205 East 68th Street, #T6F	757ft ²	Jun 14, 2005 (\$795,000)	Dec 29, 2015 (\$1,165,000)	\$370,000 (+46.5%)	3.7%
Original Sale Year : 2006					
Total Transactions : 28					
Beekman East, 330 East 49th Street, #3B	467ft ²	Jan 05, 2006 (\$420,000)	Dec 09, 2015 (\$580,000)	\$160,000 (+38.1%)	3.3%
Windsor Park, 100 West 58th Street, #6H	720ft ²	Feb 03, 2006 (\$733,372)	Dec 14, 2015 (\$975,000)	\$241,628 (+32.9%)	2.9%
Vesta 24, 231 Tenth Avenue, #8A	1,421ft ²	Feb 22, 2006 (\$1,364,455)	Dec 01, 2015 (\$2,787,500)	\$1,423,045 (+104.3%)	7.6%
Trump Place, 120 Riverside Boulevard, #15W	874ft ²	Mar 02, 2006 (\$738,516)	Dec 11, 2015 (\$1,262,500)	\$523,984 (+71.0%)	5.7%
Murray Hill Terrace, 201 East 36th Street, #7B	803ft ²	Mar 10, 2006 (\$735,000)	Dec 04, 2015 (\$820,000)	\$85,000 (+11.6%)	1.1%
The Croft, 71 Nassau Street, #13B	813ft ²	May 08, 2006 (\$799,326)	Dec 11, 2015 (\$865,000)	\$65,674 (+8.2%)	0.8%
NoLiTa Place, 199 Bowery, #7F	615ft ²	May 15, 2006 (\$626,223)	Dec 15, 2015 (\$1,050,000)	\$423,777 (+67.7%)	5.5%
Bryant Park Tower, 100 West 39th Street, #42F	701ft ²	Jun 13, 2006 (\$865,512)	Dec 14, 2015 (\$900,000)	\$34,488 (+4.0%)	0.4%
Original Sale Year : 2007					
Total Transactions : 25					
100 West Condos, 100 West 93rd Street, #12A	550ft ²	Jan 31, 2007 (\$403,977)	Dec 22, 2015 (\$764,000)	\$360,023 (+89.1%)	7.5%
The Duane Park Building, 166 Duane Street, #PHA	2,545ft ²	Mar 16, 2007 (\$2,218,063)	Dec 22, 2015 (\$4,275,000)	\$2,056,937 (+92.7%)	7.8%
Trump Parc, 106 Central Park South, #10C	495ft ²	Apr 05, 2007 (\$470,000)	Dec 17, 2015 (\$620,000)	\$150,000 (+31.9%)	3.2%
Yorkville Tower 1, 1623 Third Avenue, #23B	528ft ²	Apr 27, 2007 (\$459,000)	Dec 11, 2015 (\$537,000)	\$78,000 (+17.0%)	1.8%
Atelier, 635 West 42nd Street, #33E	1,050ft ²	May 07, 2007 (\$1,260,084)	Dec 03, 2015 (\$1,600,000)	\$339,916 (+27.0%)	2.8%
56 Crosby Street, #3B	3,220ft ²	May 24, 2007 (\$5,200,000)	Dec 01, 2015 (\$7,950,000)	\$2,750,000 (+52.9%)	5.1%
200 Chambers Street, #25F	1,624ft ²	Jun 07, 2007 (\$1,909,218)	Dec 07, 2015 (\$3,117,882)	\$1,208,664 (+63.3%)	5.9%
The Centria, 18 West 48th Street, #26D	630ft ²	Jun 07, 2007 (\$1,282,995)	Dec 21, 2015 (\$1,340,000)	\$57,005 (+4.4%)	0.5%
Original Sale Year : 2008					
Total Transactions : 30					
The Olmsted, 382 Central Park West, #14V	702ft ²	Jan 24, 2008 (\$840,056)	Dec 15, 2015 (\$894,000)	\$53,944 (+6.4%)	0.8%
Sky House, 11 East 29th Street, #23B	767ft ²	Feb 05, 2008 (\$921,516)	Dec 23, 2015 (\$1,372,500)	\$450,984 (+48.9%)	5.2%
Fifth Avenue Tower, 445 Fifth Avenue, #17H	641ft ²	Feb 07, 2008 (\$247,500)	Dec 03, 2015 (\$855,000)	\$607,500 (+245.5%)	17.3%
3 Lincoln Center, 160 West 66th Street, #21G	1,032ft ²	Feb 15, 2008 (\$1,330,000)	Dec 16, 2015 (\$1,680,000)	\$350,000 (+26.3%)	3.0%
Chatham 44, 464 West 44th Street, #5E	636ft ²	Feb 28, 2008 (\$796,516)	Dec 04, 2015 (\$975,000)	\$178,484 (+22.4%)	2.6%
Greenwich Club, 88 Greenwich Street, #2205	582ft ²	Apr 02, 2008 (\$796,271)	Dec 03, 2015 (\$798,000)	\$1,729 (+0.2%)	0.0%
Grand Madison, 225 Fifth Avenue, #PHF	1,310ft ²	May 02, 2008 (\$1,934,675)	Dec 10, 2015 (\$3,050,000)	\$1,115,325 (+57.6%)	6.2%
Gramercy Starck, 340 East 23rd Street, #SHC	1,736ft ²	May 21, 2008 (\$2,565,000)	Dec 14, 2015 (\$3,130,000)	\$565,000 (+22.0%)	2.7%
Original Sale Year : 2009					
Total Transactions : 12					
The Olcott, 27 West 72nd Street, #PHC	1,741ft ²	Jan 16, 2009 (\$4,268,504)	Dec 31, 2015 (\$4,950,000)	\$681,496 (+16.0%)	2.2%
Manhattan House, 200 East 66th Street, #E0603	919ft ²	Feb 03, 2009 (\$1,030,000)	Dec 31, 2015 (\$1,635,000)	\$605,000 (+58.7%)	7.0%
The Galleria, 117 East 57th Street, #38B	1,350ft ²	Mar 06, 2009 (\$1,900,000)	Dec 03, 2015 (\$2,350,000)	\$450,000 (+23.7%)	3.2%
One Beacon Court, 151 East 58th Street, #38B	1,757ft ²	Mar 26, 2009 (\$4,425,000)	Dec 11, 2015 (\$7,200,000)	\$2,775,000 (+62.7%)	7.6%
The Chelsea Mercantile, 252 Seventh Avenue, #3R	2,269ft ²	Mar 30, 2009 (\$2,250,000)	Dec 02, 2015 (\$3,800,000)	\$1,550,000 (+68.9%)	8.2%
The Worth Building, 73 Worth Street, #4B	2,571ft ²	Jun 12, 2009 (\$2,690,000)	Dec 29, 2015 (\$4,284,398)	\$1,594,398 (+59.3%)	7.4%
The Chelsea Mercantile, 252 Seventh Avenue, #75	955ft ²	Jul 29, 2009 (\$945,000)	Dec 17, 2015 (\$1,560,000)	\$615,000 (+65.1%)	8.2%
Trump Place, 200 Riverside Boulevard, #6C	1,055ft ²	Sep 15, 2009 (\$950,000)	Dec 17, 2015 (\$1,378,200)	\$428,200 (+45.1%)	6.1%

Selected Resales, Cont.

BUILDING, UNIT	SQUARE FEET	FIRST SALE	MOST RECENT SALE	PRICE CHANGE	COMPOUND ANNUAL GROWTH RATE
Original Sale Year : 2010					
Total Transactions : 14					
182 Mulberry Street, #6	1,504ft ²	Jan 07, 2010 (\$960,000)	Dec 15, 2015 (\$1,780,000)	\$820,000 (+85.4%)	11.0%
District, 111 Fulton Street, #419	1,093ft ²	Jan 21, 2010 (\$924,061)	Dec 18, 2015 (\$1,420,000)	\$495,939 (+53.7%)	7.6%
The Loft, 30 Crosby Street, #3A	4,164ft ²	Mar 31, 2010 (\$4,800,000)	Dec 29, 2015 (\$8,500,000)	\$3,700,000 (+77.1%)	10.6%
Bryant Park Tower, 100 West 39th Street, #39C	501ft ²	Apr 15, 2010 (\$611,665)	Dec 24, 2015 (\$900,000)	\$288,335 (+47.1%)	7.1%
Fifty Franklin, 50 Franklin Street, #10D	1,040ft ²	Apr 28, 2010 (\$1,089,527)	Dec 17, 2015 (\$1,670,000)	\$580,473 (+53.3%)	7.9%
173 Perry Street, #13N	1,853ft ²	May 07, 2010 (\$4,700,000)	Dec 22, 2015 (\$7,250,000)	\$2,550,000 (+54.3%)	8.1%
The Alexander, 250 East 49th Street, #12B	667ft ²	May 25, 2010 (\$767,050)	Dec 24, 2015 (\$1,050,000)	\$282,950 (+36.9%)	5.9%
Hudson Hill Condominium, 462 West 58th Street, #5D	1,219ft ²	Jun 10, 2010 (\$1,210,000)	Dec 07, 2015 (\$1,700,000)	\$490,000 (+40.5%)	6.5%
Original Sale Year : 2011					
Total Transactions : 16					
500 Park Tower, 500 Park Avenue, #19B	2,016ft ²	Feb 16, 2011 (\$3,880,000)	Dec 18, 2015 (\$5,500,000)	\$1,620,000 (+41.8%)	7.5%
Tower 58, 58 West 58th Street, #14B	754ft ²	Feb 28, 2011 (\$400,000)	Dec 10, 2015 (\$1,240,000)	\$840,000 (+210.0%)	26.9%
22 Mercer Street, #2C	2,384ft ²	Apr 14, 2011 (\$3,340,000)	Dec 18, 2015 (\$4,354,000)	\$1,014,000 (+30.4%)	5.8%
The Setai Wall Street, 40 Broad Street, #27C	500ft ²	Apr 28, 2011 (\$490,590)	Dec 16, 2015 (\$700,000)	\$209,410 (+42.7%)	8.1%
Manhattan House, 200 East 66th Street, #C0306	1,518ft ²	Apr 29, 2011 (\$2,220,075)	Dec 08, 2015 (\$3,200,000)	\$979,925 (+44.1%)	8.3%
The Empire, 188 East 78th Street, #3B	1,881ft ²	May 04, 2011 (\$2,197,500)	Dec 31, 2015 (\$3,191,732)	\$994,232 (+45.2%)	8.5%
200 Chambers Street, #27F	1,624ft ²	Jun 01, 2011 (\$2,700,000)	Dec 17, 2015 (\$3,600,000)	\$900,000 (+33.3%)	6.6%
W New York Downtown, 123 Washington Street, #49F	1,152ft ²	Jun 09, 2011 (\$1,527,375)	Dec 07, 2015 (\$2,035,000)	\$507,625 (+33.2%)	6.7%
Original Sale Year : 2012					
Total Transactions : 17					
400 Fifth Avenue, #52A	1,582ft ²	Jan 03, 2012 (\$3,462,050)	Dec 14, 2015 (\$4,100,000)	\$637,950 (+18.4%)	4.4%
Art, 540 West 28th Street, #11D	1,473ft ²	Feb 02, 2012 (\$1,788,400)	Dec 18, 2015 (\$2,700,000)	\$911,600 (+51.0%)	11.3%
Yorkville Tower 2, 1641 Third Avenue, #9J	833ft ²	Feb 22, 2012 (\$607,000)	Dec 11, 2015 (\$849,000)	\$242,000 (+39.9%)	9.4%
be@william, 90 William Street, #8F	845ft ²	Feb 24, 2012 (\$654,000)	Dec 21, 2015 (\$899,000)	\$245,000 (+37.5%)	8.9%
Yorkville Tower 2, 1641 Third Avenue, #9A	1,390ft ²	Mar 16, 2012 (\$1,065,000)	Dec 14, 2015 (\$1,725,000)	\$660,000 (+62.0%)	14.1%
Carnegie Hill Tower, 40 East 94th Street, #3A	783ft ²	May 07, 2012 (\$670,000)	Dec 11, 2015 (\$850,000)	\$180,000 (+26.9%)	6.9%
Verde Chelsea, 125 West 22nd Street, #2C	1,099ft ²	Jun 20, 2012 (\$1,250,000)	Dec 16, 2015 (\$1,735,000)	\$485,000 (+38.8%)	10.1%
The Chatham, 181 East 65th Street, #5A	2,253ft ²	Jul 11, 2012 (\$4,995,000)	Dec 04, 2015 (\$5,800,000)	\$805,000 (+16.1%)	4.6%
Original Sale Year : 2013					
Total Transactions : 21					
The Sheridan Condominium, 1 Sheridan Square, #3E	377ft ²	Jul 23, 2013 (\$685,000)	Dec 16, 2015 (\$758,000)	\$73,000 (+10.7%)	4.4%
The Charleston, 225 East 34th Street, #PHD	780ft ²	Jul 31, 2013 (\$1,125,000)	Dec 23, 2015 (\$1,350,000)	\$225,000 (+20.0%)	8.1%
Grosvenor House, 22 West 15th Street, #11I	804ft ²	Jul 31, 2013 (\$990,000)	Dec 01, 2015 (\$1,170,000)	\$180,000 (+18.2%)	7.4%
The Brompton, 205 East 85th Street, #6L	1,094ft ²	Aug 02, 2013 (\$1,500,000)	Dec 01, 2015 (\$2,067,000)	\$567,000 (+37.8%)	15.3%
250 Bowery, #PHA	2,294ft ²	Sep 06, 2013 (\$3,379,443)	Dec 15, 2015 (\$5,500,000)	\$2,120,557 (+62.7%)	24.2%
The Coronet, 57 West 58th Street, #5D	596ft ²	Sep 13, 2013 (\$330,000)	Dec 03, 2015 (\$368,000)	\$38,000 (+11.5%)	5.2%
Millennium Tower Residences, 30 West Street, #10D	875ft ²	Oct 17, 2013 (\$797,500)	Dec 07, 2015 (\$974,000)	\$176,500 (+22.1%)	10.1%
The Cove Club, 2 South End Avenue, #6H	634ft ²	Nov 05, 2013 (\$458,000)	Dec 04, 2015 (\$475,000)	\$17,000 (+3.7%)	1.8%
Original Sale Year : 2014					
Total Transactions : 7					
The Paladin, 300 East 62nd Street, #31PH	1,887ft ²	Apr 11, 2014 (\$1,950,000)	Dec 15, 2015 (\$2,860,000)	\$910,000 (+46.7%)	25.8%
250 Bowery, #5A	935ft ²	May 12, 2014 (\$1,920,000)	Dec 16, 2015 (\$2,300,000)	\$380,000 (+19.8%)	12.1%
Arcadia, 408 East 79th Street, #8B	1,858ft ²	May 29, 2014 (\$2,950,000)	Dec 16, 2015 (\$2,850,000)	(\$100,000) (-3.4%)	-2.3%
The Jefferson, 211 East 13th Street, #5H	1,217ft ²	Jun 24, 2014 (\$1,890,854)	Dec 17, 2015 (\$1,376,762)	(\$514,092) (-27.2%)	-20.1%
The Jefferson, 211 East 13th Street, #6A	1,342ft ²	Jul 10, 2014 (\$2,338,884)	Dec 01, 2015 (\$2,700,000)	\$361,116 (+15.4%)	11.4%
Baccarat Hotel & Residences, 20 West 53rd Street, #26A	2,303ft ²	Sep 16, 2014 (\$7,850,000)	Dec 28, 2015 (\$7,587,500)	(\$262,500) (-3.3%)	-2.7%
The Pantheon, 214 East 52nd Street, #1B	1,557ft ²	Oct 23, 2014 (\$2,275,000)	Dec 04, 2015 (\$2,500,000)	\$225,000 (+9.9%)	9.1%

Historical Performance : Featured Resales

Citizen
124 West 23rd Street, #PH1

\$6.5M

+7.3%
ANNUAL GROWTH RATE (2YRS)*
+\$1,045,725
AGGREGATE PRICE CHANGE

CLOSING HISTORY:
Dec 29, 2015 • \$6,495,000
Jun 13, 2013 • \$5,449,275

500 Park Tower
500 Park Avenue, #19B

\$5.5M

+7.5%
ANNUAL GROWTH RATE (4YRS)*
+1,620,000
AGGREGATE PRICE CHANGE

CLOSING HISTORY:
Dec 18, 2015 • \$5,500,000
Feb 16, 2011 • \$3,880,000

The Loft
30 Crosby Street, #3A

\$8.5M

+10.6%
ANNUAL GROWTH RATE (5YRS)*
+\$3,700,000
AGGREGATE PRICE CHANGE

CLOSING HISTORY:
Dec 29, 2015 • \$8,500,000
Mar 31, 2010 • \$4,800,000

Westbury House
160 West 86th Street, #PH-3

\$6.9M

+5.1%
ANNUAL GROWTH RATE (10YRS)*
+\$2,850,000
AGGREGATE PRICE CHANGE

CLOSING HISTORY:
Dec 11, 2015 • \$6,900,000
Apr 7, 2005 • \$4,050,000

195 Hudson Street, #1B

\$5.5M

+12.9%
ANNUAL GROWTH RATE (11YRS)*
+\$4,115,000
AGGREGATE PRICE CHANGE

CLOSING HISTORY:
Dec 1, 2015 • \$5,495,000
Jun 24, 2004 • \$1,380,000

Notable New Listings in NYC

\$65.0M

100 East 53rd Street, #PH
Approx. 6,760 ft²
4 Beds, 4.5 Baths

This newly listed penthouse at the under-development Foster & Partners-designed 100 East 53rd Street is a 6,760-square-foot duplex with four bedrooms and four-and-a-half bathrooms. Some of the unit's many features include: panoramic views, a private vestibule gallery, a great room measuring 44 by 25 feet and a master suite with south, east and west exposures.

\$15.5M

180 East 88th Street, #42
Approx. 4,429 ft²
4 Beds, 4 Baths

This four-bedroom, four-bathroom condo has pre-war style details throughout, including coffered ceilings, custom plaster wainscoting and herringbone flooring. The master suite has a dressing room and custom oak cabinetry. The building's amenity package spans eight floors and includes a soccer pitch and a playground.

\$7.95M

The Chelsea Mercantile
252 Seventh Avenue, #8H9H
Approx 3,256 ft²
3 Beds, 3 baths

This three-bedroom, three-bathroom duplex has a rec room outfitted with an original Parisian Zinc bar that is big enough for a full-size billiards table. The apartment's other features include a chef's kitchen, a large living room and a home office accented by a wall of steel casement windows.

\$6.995M

The Park Imperial
230 West 56th Street, #66A
Approx 2,300 ft²
3 Beds, 3.5 baths

This three-bedroom apartment has Central Park, river and city views from floor-to-ceiling windows. The living room abuts a media room and, between the two, there is 46 feet of unobstructed park frontage. Building amenities include a business center, a conference room, gym, entertaining space and an outdoor lounge.

\$5.9M

Newwalk
535 Dean Street, #PH101
2 beds, 2 baths

This two-bedroom penthouse in Prospect Heights' Newwalk building is configured as a two-bedroom loft. The unit has 30-foot ceilings, a home theater and a 2,000-square-foot private roof terrace. The building features a private garden, roof deck and fitness center.

Snapshot

Judy Garland's former apartment at the Upper West Side's Dakota has been listed for \$16.75 million. The residence most recently belonged to the young designer Sasha Bikoff, who gave the apartment an extensive makeover.

Magician David Blaine has listed his top-floor, corner two-bedroom in Greenwich Village for \$2.27 million. The entertainer bought the unit in 41 Fifth Avenue in 1998 and has held onto it since then despite moving to Tribeca.

Victoria's Secret Angel and top model Lais Ribeiro bought a 1,279-square-foot, two-bedroom unit in Chelsea's Karl Fischer-designed Slate condo at 165 West 18th Street that was listed at \$2.49 million. The apartment has a private balcony and floor-to-ceiling windows.

Comedian Louis C.K. purchased a third unit in the 10-building West Village co-op at 345 West 4th Street for \$564,900. His latest buy in the building is a studio with features that include a decorative fireplace and a renovated kitchen.

When we were moving back to Manhattan, I said, 'I may have to eat macaroni and cheese and Top Ramen, but I am going to have a washer and dryer in my apartment.' And it had to be a place that was pet friendly. That limits it big time in Manhattan."

-Megan Hilty, Broadway star, about her must-have list for an apartment hunt that ended on the Upper West Side.

-The New York Times

Gabby Warshawer, CityRealty Director of Research and Communications, welcomes any questions and comments regarding the New York City real estate market. She can be reached at GWarshawer@cityrealty.com or by phone at 212-209-8809.

Visit us at www.cityrealty.com for more sales information.

All closed sales data has been provided by the New York City Department of Finance via the Automated City Register Information System (ACRIS). No warranty or representation is made as to the accuracy of any data provided by ACRIS or any other sources. All dimensions are approximate. For exact dimensions, you must hire your own architect or engineer and for no property included in this report shall the number of bedrooms listed be considered a legal conclusion.