
T O P C O N D O S I N T H E O U T E R B O R O U G H S

The top 10 most expensive Queens condos

Address
Arris Lofts, 2728 Thomson Avenue

Arris Lofts, 2728 Thomson Avenue

The Badge Building, 10-55 47th Ave

Arris Lofts, 2728 Thomson Avenue

Arris Lofts, 2728 Thomson Avenue

Arris Lofts, 2728 Thomson Avenue

Arris Lofts, 2728 Thomson Avenue

Arris Lofts, 2728 Thomson Avenue

Arris Lofts, 2728 Thomson Avenue

Windsor at Forest Hills, 108-24 71st St

Long Island City
Neighborhood

Long Island City

Long Island City

Long Island City

Long Island City

Long Island City

Long Island City

Long Island City

Long Island City

Forest Hills

$2,995,000

Price

$1,995,000

$1,925,000

$2,595,000

$1,950,000

$1,795,000

$1,735,000

$1,805,000

$1,795,000

$1,500,000

3,225
Indoor sf

2,339

2,700

3,306

1,846

1,846

2,192

2,778

1,738

2,056

4
Bedrooms

3

3

4

2

2

3

3

2

3

Sale date
Apr. 28, 2008

Jan. 10, 2008

Apr. 12, 2008

Sep. 25, 2007

Feb. 22, 2008

Nov. 16, 2007

Jun. 26, 2007

Apr. 14, 2008

Feb. 29, 2008

Dec. 15, 2005

BY SARAH RYLEY

O nce characterized by factories,
taxi garages and train yards,
Long Island City has in the

past three years transformed itself into
Queens’ top neighborhood for condo-
minium sales.

Buyers who would otherwise live in
Manhattan are checking out Long Island
City’s newly constructed, loft-like apart-
ments that are typically convenient to Mid-
town. While the neighborhood still retains
much of its industrial grit, amenities to
serve the new residents are opening — last
month, it was Food Cellar, the neighbor-
hood’s first organic supermarket.

Prices for the top 10 condos in Queens
ranged from nearly $3 million for a 3,225-
square-foot penthouse at Long Island City’s
Arris Lofts, a location which dominated the
list with eight spots in the top 10, to $1.5 mil-
lion for a 2,056-square-foot condo purchased
in Forest Hills three years ago.

Developer Tibi Zicherman owns the fifth-
most expensive condo in the borough, two
penthouse apartments he combined in his
project, the Badge Building, also in Long Is-
land City.

The more recent pricey deals are hap-
pening despite the large amount of condo
inventory coming on the market there. Other
pending deals, if recorded, would make the
Queens top 10 list a more diverse showcase
of Long Island City’s growth, like a $2 mil-
lion penthouse in the Karl Fischer-designed
PowerHouse Condominium.

Stacy Spielman, sales director, said the
sun-soaked penthouse is in contract with an
acrobat, who was taken by its double-level
cylindrical tower of windows. Fischer created
four such towers on the building, a converted
power house, to resemble smokestacks.

Spielman, like other brokers in the area,
said nearly all of her prospective buyers work
in Midtown Manhattan and are also looking
at condos in that borough.

This is a significant change for the Queens
real estate market compared to a decade ago,
said the president of AGH Birchwood Port-
folio, Myles Horn, who has specialized in re-
marketing large blocks of unsold condo and

Photos by Sarah Ryley
Hed: LIC tops Queens condos
Dek: Arris Lofts dominates sales but faces challenge from PowerHouse
Pullquote: “You never used to see anybody who would otherwise live in Manhattan.”
Myles Horn, AGH Birchwood Portfolio

co-op units since the 1970s.
“You never used to see anybody who

would otherwise live in Manhattan,” Horn
said. “These were people who were always
outer-borough people. It wasn’t an option
for them to live in Manhattan.”

In all, there are 10 new condo projects to-
taling 1,100 apartments selling in the neigh-
borhood, with 385 units — or 35 percent
— left on the market, according to Melina
Starr, a broker at Prudential Douglas Elli-
man. She said her firm is also tracking five
new projects totaling 478 apartments slated
to open this year.

Many of these units are priced between
$400,000 and $700,000, and are selling

fast, which might just buoy Long Island City
during the sluggish real estate market while
new projects in other neighborhoods, mar-
keted exclusively to the ultra-high-end buyer,
are struggling to make sales.

Starr said while buyers are taking longer
“to pull the trigger,” she’s not concerned about
Long Island City units because they are sig-
nificantly less expensive per square foot than
the competition in Manhattan.

“Our first project in Long Island City
started sales in 2005, and we averaged $665
per square foot. Our current projects are av-
eraging north of $750 per square foot,” she
noted. That is still half the Manhattan new
development average of $1,469 per square

foot, according to Corcoran, and less than in
many parts of Brooklyn.

Darius Tencza, an attorney who works in
Midtown, said he only looked in Manhattan
and Long Island City when he and his wife,
Marina, decided to move back after raising
their three kids in a New Jersey suburb.

“I’ve been commuting in from the ’burbs
for the past 25 years, except for the time that
we lived in Manhattan, and it’s a hassle,”
said Tencza. “We had always thought about
moving back when I retired, but after our
last graduated from high school, we thought
about it and said, ‘Why wait?’”

After looking at countless Manhattan
properties half the size, the couple broke the
record for the most expensive condo sold in
Queens with their purchase of a $2.995 mil-
lion, 3,225-square-foot penthouse, with two
terraces totaling 4,500 square feet, at Arris
Lofts. Counting the outdoor space, that’s just
$388 per square foot.

Tencza was attracted to the convenience.
With the Queens Court transit hub across the
street, it takes him 15 minutes to get to work,
whereas it takes his son “12 minutes just to
walk to the 6 train” from his Upper East Side
home. His wife was won over by the space,
particularly outdoors, which after moving
from their 7,000-square-foot house on two
acres in the suburbs was the best possible
consolation she could offer their three dogs.

After being on the market for two years,
roughly 10 percent of the 237 units at Ar-
ris, a converted factory, are still for sale, said
Corcoran vice president Tom Lee.

Two other Arris buyers said they decided
to move back to the city after raising kids in
the suburbs, and ended up choosing Long Is-
land City over Manhattan because it offered
more space and convenience.

Lee said empty nesters only comprise
a portion of Arris buyers. Many are young,
creative professionals, such as the jet-set-
ting superstar DJ Danny Tenaglia. He owns
the borough’s 13th most expensive condo, a
penthouse down the hall from the Tenczas.

Developer the Andalex Group cut into the
triangular center of the building to create a
landscaped common courtyard, which also
pours light into what would otherwise be dark
corners of the lofts. Features like a 24-hour
doorman, fitness area and 54-foot lap pool
also give the building a truly luxurious feel.

But the generous terraces are what really
set top condos in the neighborhood apart

Long Island City rising
Arris Lofts dominates pricey sales, but faces challenge from PowerHouse

LONG ISLAND CITY AND TENCZA PHOTOGRAPHS FOR THE REAL DEAL BY SARAH RYLEY62 September 2008 www.TheRealDeal.com

Marina Tencza and daughter Nicole at Arris Lofts. The Tenczas
broke the record for most expensive condo purchase in Queens.

While still gritty in parts, Long Island City is trans-
forming into Queens’ top area for condo sales.

Continued on page 172

The Badge Building took the fifth
spot with a $1.9 million condo sale.

Sources: Property Shark, Corcoran Group, Madeleine Realty, Studio Lindfors. List includes only closed sales.

