New York Commercial Real Estate Deals - February 2012

Below you will find a summary of all the New York City commercial real estate deals done for the month of February 2012.

The deals within are listed fromlargest to smallest in square feet leased or purchased. All below has been compiled from various news outlets such as; *The Real Deal* and *The Commercial Observer*.

Address	Sq. ft.	Tenant	Landlord	Details
30 Madison Ave 2 Cortlandt St	186,000 126,000	Guggenheim Partners/Peter Hennessy,Cassi Municipal Credit UnionS. Sehosel, B. Ros	Vornado/Frank Doyle, Jones Lang LaSall Mayore Estates LLC/Barrett Stern Grubb	The investment firm signed a 15-year lease for space on the The financial services firm signed a 15-year lease renewal.
50 West 15th St	75,000	inVentiv Health/P. Meyers, M. Movshovich	Stellar Management/M. Dreizen, J. Kuhn	The healthcare consulting firm signed a long-term lease ren
440 Broadway 40 William St	67,000 49,200	Liz Clairborne/D. Falk, J. Greenstein Ne Pace University/d. Falk, K. Ciminelli, N	Monday Properties/Represented in-house Crikos LLC/P. Braus, J. Wacht, G. Isaa	The fashion company signed a lease renewal on the third and The university signed a 21-year lease for classrooms, facil
35 Lexington Ave	42,842	The Leading Hotels of the World Ltd./D.	SL Green/Represented in-house	The luxury hospitality organization signed a long-term lea
211 Avenue of the Americas 60 Hudson Street	41,500 39,000	Grais & Ellsworth Frenkie Benefits LLC	Ropes & Gray (sublandlord) Trinity Real Estate	Newmark Knight Frank executives Mark Weiss and rob Eisenber Tom Lynch of Trinity Real Estate represented the landlord i
80 Hudson Street	38,000	Pearson	Beacon Capital Partners	Richard Berzine, working with colleague Robert DeAngelis, r
6 William Street	32,707	Pace University	Capstone Equities	Pace was represented by a Newmark Knight Frank team led by
Columbus Circle i0 Lexington Ave	30,653 30,420	Jazz at Linclon Center The Alzheimer's Association/David Kaplan	SL Green AEW/Wendy Miller, Cassidy Turley	Brian Waterman, Scott Klau, Erik Harris and Jimmy Kuhn repr The nonprofit signeda 15-year lease renewal and expansion,
21 West 44th Street	30,000	Broadway Dance Center	Kushner Companies	Cresan Partners repped Broadway Dance Center in the deal.
01 Seventh Ave 35 Lexington Ave	29,702 27,996	Carolina Herrera/Matthew McBride CBRE Fidelity National Title Ins. Company	W&H PropertiesL. Smith, G. Kamenetsky, SL Green/Represented in-house	The fashion designer signed a 15-year expansion lease, the
05 Madison Avenue	26,700	Empire Office	A&R Real Estate	The title insurance company signed a lease on the entire 18 Tenant is expanding lease by 7,850 sqare feet. Paul Davids
04 Hudson Street	25,600	Media-Most	Trinity Real Estate	Tom Lynch of Trinity Real Estate represented the landlord i
5 Morton Street ne General Motors Building	25,500 25,000	Fab.conm Cari Icahn	Brickman Associates Boston Properties	Sacha Zarba of CBRE represented Fab.com and Brickman Associ Mr. Icahn renewed his lease on the 47th floor, where asking
53 Seventh Ave	23,785	Consolidated Children's Apparel/Joseph F	The Arsenal Company LLC/David Levy, Ad	The children's apparel and accessory company signed a seven
Penn Plaza 35 Madison Avenue	20,599 20,000	Penson Towers Watson	Vornado Milstein Properties	Sean Black and Bill Peters, executives at Jones Lang LaSall Edward Goldman, an executive at CBRE, reps the landlord. J
00 Wall Street	19,647	James W. Giddens, Trustee for the SIPA L	Savanna/M. Konsker, S. Cahaly, B. Reiv	The tenant signed a lease renewal James Giddens was selecte
55 Third Avenue	18,800	Nippon Life Insurance	Durst Organization	CBRE David Hollander and Anthony LoPresti repped Nippon. E
34 West 39th Street 400 Broadway	17,000 15,088	Sequin Hatch Mott MacDonald	Derfner Management W&H Properties	Michael Heaner, a broker at the Kaufman Organization, repre David Goldstein and James Schroeder of Studley repped the t
29 West 27th St	15,000	Titmouse/Joshua Winslow & Co.	Kaos Studios/T. Wisinski, D. Starr, A.	The digital animation firm signed a short-term sublease on
35 Madison Avenue 51 Fifth Ave	14,101 14,047	Egon Zehnder International Tumi Inc./Represented in-house	Jack Resnick & Sons	Alan Schwartz and Neil Schwartz of Glen Equities represente
50 Third Avenue	14,047	Hall Capital Partners	B. Feil, R. Briskin, The Feil Organiza Shorenstein	The luxury travel accessories compay signed an expansion le Barry Zeller and Andrew Ross of Cushman & Wakefield represe
86 Park Ave South	13,100	HFP Capital Markets LLC/J. Moran, H. Bro	Savanna; Monday Properties	The investment bank signed a 15-year lease for the entire 8
25 Varick St 10 West 37th Street	12,978 12,880	Optomen Productions;/R. Yaffa, W. Van Ak Lana Fashionwear	Trinity Church 240 W. 37th St. LLC	The production company signed a 10-year lease. Michael Heaner of the Kaufman Organization represented Lana
50 Park Avenue South	11,636	Tudor Realty Services Corp./Represented	The Feil Organization/Represented in-h	The real estate company signed a lease renewal on the entir
5 West 45th Street 00 Third Avenue	11,325 11,300	Update Legal Michelman & Robinson, LLP	Merrill Corporation(sublandlord) Joseph, P. Day	Rob Eisenberg, an executive at Newmark Knight Frank, repped Rob Silber and Scott Brown of Newmark Knight Frank represen
arnegie Hall Tower	11,300	CQS US	TF Conerstone	Rob Siber and Scott Brown of Newmark Knight Frank represen Rent in the deal starts at \$115 per square foot for the spa
20 West 45th St	10,750	Perimeter Internetworking Corp./Barry Le	Pzena Investment Management LLC	The e-security and technology firm signed a four-year suble
00-104 Fifth Avenue D Hudson Square	10,600 10,095	FirstMark Capital Relevent/Daniel Horowitz, Studley	The Kaufman Organization Trinity Real Estate/Represented in-hou	Grant Greenspan of the Kaufman Organization represented th The experiental marketing agency signed a lease for space o
34 West 29th Street	10,000	American Indian Community	Rador Services Inc.	Jonata Dayan of Winoker Realty represented the landlord in
27 Madison Avenue 15 Lexington Avenue	8,600 8,117	Quilvest The Council for Aid to Education	Mitsui Fudosan Amercia Somerset Management	Alan Desino, a broker at Colliers international, represente Jeffrey Pack and Daniel Horowitz, brokers at Studley, repre
East 54th Street	8,117 8,000	Borghese	Cohen Brothers Realty	Cushman & Wakefield team executives Bruce Mosler, Arthur Mi
75 Park Ave	7,998	Atari/H. Goodfriend, T. Dickey, NAI Glob	Cohen Brothers Realty/Marc Horowitz, C	The gaining company signed a new lease on the seventh floor
55 Avenue of the Americas 00 Wall Street	7,350 7,293	Oyster Travel American Family Life Assurance Company	Trinity Real Estate Savama Rea; Estate	Lou Buffalino of Jones Lang LaSalle represented Oyster Trav A Jones Lang LaSalle team of Mitch Konsker, Scott Cahaly an
35 Madison Avenue	6,918	Mount Sinai School of Medicine	Jack Resnick & Sons	Thomas C. Ahn and Glenn Dawson, both of Mount Sinai, repres
31 West 39th St 90 Broadway	6,138 6,000	Autumn Cashmere/James Buslik, Jeffrey Bu Studio Case LLC/M. Mandel, B. Lewen, M.	James Buslik, Jeffrey Buslik, Adams & Nazwin Associates	The apparel manufacturer signed a nine-year expansion lease The advertising and design firm signed a 10-year lease.
31 West 39th St	5,700	Shoshanna Collection/James Buslik, Adams	James Buslik, Jeffrey Buslik, Adams &	The apparel wholesaler signed a lease renewal and expansion
West 24th Street	5,625	Licensing Company North	Twenty Three R.P. Associates	James Buslik and Alan Bonett of Adams & Co. represented the
55 Lexington Ave 9 West 38th Street	5,500 5,400	Touchstorm LLC/H. Rose, J. Cannon, Grubb Jed Root	Godiva Chocolatier Inc./J. Wechslter, Eretz Group	The digital media firm signed a two-and-a-half year lease. Matt Bergey of CBRE represented Jed Root, Catherine O'Toole
9 West 38th Street	5,400	Archadia Group	Eretz Group	David Youngworth of Living Real Estate represented Archadia
5 West 37th Street 001 Sixth Ave	5,350 5,173	Dasilva Architects/R. Thonmas Murtha, Ca Strategic Products & Services/Ira Rovitz	Steven Levy, Kamber Management 1001 Sixth Avenue Associates	The architectural firm signed a long-term lease for the ent The technology firm signed a five-year lease.
7-39 West 28th St	5,000	Pencils of Promise/R. Yaffa, W. Van Alen	Rexton Realty Company	The nonprofit signed a three-year lease.
) West 33rd St	4,619	You and Me Legwear LLC/David Levy, Adams	David Levy, Adams & Co.	The hoisery company signed a five-year lease renewal. The
75 Third Ave 19 Park Ave South	4,348 4,100	Symphony Capital LLC/Barry Lewen, Grubb Kips Bay Gynecology/Max Vizgalin, VIZA G	Elan Pharmaceutical Inc. Walter & Samuels/Gregory Posty, Walter	The investment firm signed a sublease extension. The gynecologist inked a 15-year lease. The reported aski
00 Third Avenue	4,057	The Bank of Italy	800 Third Avenue Associates	Diego Rodino of Cushman & Wakefield represented Bank of Ita
50 West 40th St 2 William St	4,000	Manhattan Graphics/Joseph Friedman, Adam Executive Placement Network/Ilya Tsitron	Morris Franco, BMS Realty BMS Realty Associates/M. Franco, S. BM	The graphic design firm signed a five-year lease. The repo The executive placement company signed a six-year lease for
0 Broad St	3,586	MGRM Holding Inc./Ira Rovitz, Grubb & El	20 Broad Street Company LLC	The healthcare services firm signed a five-year lease.
56 West 36th Street	3,500	JC Penny	256-26 LLC	Paul Popkin of Popkin Group represented JC Penny. Catherin
411 Broadway 3 Greene Street	3,200	Salmons & Brown/Joseph Friedman, Adams & Acne Studios	Anthony Dattoma, CBRE Jonas and Ursula	The fashion company signed a two-year lease. The reported Caleb Petersen and Christopher Johnson, executive at the re
10 West 40th St	2,896	Pyramid Consulting Group/J. Buslik, S. G	D. Levy, B. Maslin, Adams & Co.	The consulting firm signed an eight-year lease. The report
00 Third Avenue 9 West 38th Street	2,710 2,700	Farley Capital Send the Trend	800 Third Avenue Associates Eretz Group	Adam Schultz of CBRE represented Farley Capital in the tras Peter Rosenlow of Winslow represented Send the Trend. Cath
56 West 36th Street	2,500	Yumiko	256-26 LLC	Ken Okada of Okada and Company represented Yumiko. Catheri
56 West 36th Street	2,500	Moss Furniture Group	256-26 LLC	Hiro Iwata of Okada and Company represented Moss Furniture
17 West 36th Street 10 1`1th Ave	2,350 2,338	Pono Accessories/Joseph Friedman, Adams Third Generation Art LLC/S. Siegel, D. C	B. Bernstein, H. Epstein, Winoker Rea Onbar LLc	The fashion accessories firm signed a five-year lease. The The art gallery signed a five-year lease.
5 West 36th Street	2,312	DSJS, Inc.	Beach Plaza Corporation	David Levy and Nick Zagar of Adams & Co. represented the la
52 Seventh Ave	2,200 2,100	Zoya Sinakhodskaya/Joseph Friedman, Adam	Nathan Wasserman, AM Properties	The psychologist signed a 10-year lease. The reported aski The apparel company signed a five-year lease. The reported
10 Broadway 50 West 57th St	2,100	Gemtex Apparel/Joseph Friedman, Adams & Xerox Corporation/B. Pickrell, D. Neye,	JP Howard, Murray Hill Properties W&H Properties/M. Arkin, H. Klein, H.	The apparel company signed a five-year lease. The reported The busiiness technology firm signed a new lease.
1 West 57th St	2,039	Thread Showroom/D. Levy, B. Maslin, Adam	D. Levy, B. Maslin, Adams & Co.	The textile company signed a five-year lease. The reported
31 West 39th St 50 Broadway	1,779 1,630	810 Showroom/James Buslik, Jeffrey Busli Dr. Louis Peterson/Max Vizgalin, VIZA Gr	James Buslik, Jeffrey Buslik, Adams & JEMB Realty/C. Suarez, F. Cento, J. Fe	The fashion showroom signed a five-year lease renewal. The The chiropractor inked a seven-year lease. The reported as
0 Madison Ave	1,575	Dr. Victoria Zubkima/Uriel Gandelman, VI	Lee Tai Enterprises USA Ltd./Pat Agogl	The dentist inked an 11-year lease. The reported asking re
10 West 40th St	1,488 1,464	Nancy Coffey Literary & Media Representa	D. Levy, B. Maslin, Adams & Co.	The literary and media agency signed a five-year lease. Th
31 West 39th St IO West 40th St	1,464 1,434	Wooden Ships of Hoboken Inc./james Busli Environmental Capital LLC/D. Levy B. Mas	James Buslik, Jeffrey Buslik, Adams & D. Levy, B. Maslin, Adams & Co.	The clothing manufacturer signed a six year lease renewal. The municipal finance firm signed a five-year lease renewal
10 West 40th St	1,350	Traejean Corporation/D/ :evu. B. Maslin,	D. Levy, B. Maslin, Adams & Co.	The fashion company signed a three-year lease renewal. The
36 West 37th St L5 Broadway	1,300 1,258	Sweet Sadie/Marie Hammoudi, VIZA Group Dr. Edward Fruitman/Max Vizgalin VIZA Gr	IGS Realty/Philippe Ifrah, IGS Realty Trinity Centre/C. Suarez, A. Peretz, M	The production company inked a lease. The psychiatrist inked a 10-year lease. The reported askin
10 West 10th St	1,244	Loyal Light International/D. Levy, B. Ma	D. Levy, B. Maslin, Adams & Co.	The novelty yarn companysigned a five-year lease. The repo
25 Maiden Lane 34 West 29th St	1,057 1,035	Ominimarkets/Uriel Gandelman, ViZA Group Jim hodges Studio/Marie Hammoudi, VIZA G	125 maiden Equities/Nadja Galloway, Ti Teresharan Land Company of Manhattan/	The financial services company inked a lease.
34 West 29th St L5 Madison Ave	1,035	Jim hodges Studio/Marie Hammoudi, VIZA G NOY LLC/Max Vizgalin, VIZA Group	Teresharan Land Company of Manhattan/ Abramson Brothers/Billie Jean Hamel, A	The artist signed a three-year lease. The wellness center inked a five-year lease. The reported
25 Maiden Lane	1,027	IDEA Global/Max vizgalin, VIZA Group	125 maiden Equities/Nadja Galloway, Ti	The economic research company inked a lease.
0 West 33rd St L0 West 40th St	1,026	M. Fine Inc./David Levy, Adams & Co. Woods, Witt, Dealy & Sons Inc./D. Levy,	David Levy, Adams & Co. D. Levy, B. Maslin, Adams & Co.	The fashion company signed a six-year lease. The reported The marketing agency signed a 10-year expansion lease. The
l0 West 40th St	1,002	Joremi Enterprises Inc./D. Levy, B. Masl	D. Levy, B. Maslin, Adams & Co.	The real estate company signed a five-year lease. The repo
5 Madison Ave	1,000	Dream Lounge/Marie Hammoudi, VIZA Group	Tamar Properties NV/Cathy Silberman, T	The designer signed an office lease.
9 West 21st Street I0 West 40th St	1,000 991	RealDirect.com Textiletone Inc./D. Levy Maslin Adams &	Five Avenue Partners D. Levy, B. Maslin, Adams & Co.	Hector Rodriquez and Mary Gallagher of ABS Partners represe The textile company signed a five-year lease. The reported
l0 West 40th St	982	Able Real Estate USA/D. Levy, B. Maslin,	D. Levy, B. Maslin, Adams & Co.	The real estate company signed a five-year lease renewal.
0 West 33rd St 7 West 57th St	962 912	Intercontinental Leathern Industries/D. Dr. Elvin Ruiz Hope TMS/Max Vizgalin, VI	D. Levy, B. Maslin, Adams & Co. Christel Engel, Colliers International	The fashion company signed a one-year lease renewal. The r The psychiatrist signed a 10-year lease. The reported aski
4 West 33rd St	912 885	Babyfair Inc./D. Levy, B. Maslin, Adams	Christel Engel, Colliers International D. Levy, B. Maslin, Adams & Co.	The fashion company signed a three year lease. The reported aski
1 West 33rd St	748	Appaman Inc./D. Levy, B. Maslin Adams &	D. Levy, B. Maslin, Adams & Co.	The fashion company signed a five year lease. The reported
10 West 40th St 10 West 40th St	617 584	James Yarn Sales Co. Inc./D. Levy B. Mas Jovid Fabrics Inc./D. Levy, B. Maslin, A	D. Levy, B. Maslin, Adams & Co. D. Levy, B. Maslin, Adams & Co.	The yarn company signed a three-year lease renewal. The re The textile company signed a two-year lease renewal. The
2 West 57th St.	584	Dr. Arthur Perry Ilya Tsitron, VIZA Grou	Trigon 57/Steven Pressler, Promenade R	The plastic surgeon signed a long-term lease.
10 West 40th St	538	European Textile Trading Corporation/D.	D. Levy, B. Maslin, Adams & Co.	The textile company signed a two-year lease renewal. The r
LO West 40th St L33 Broadway	532 518	G2 Textiles Inc./D. Levy, B. Maslin, Ada Get It Sold NY/Max Vizgalin, VIZA Group	D. Levy, B. Maslin, Adams & Co. Kew Management/Represented in-house	The textile company signed a five-year lease. The reported The online marketing firm signed a lease.
10 West 40th St	488	Gerri Tobias Inc./D. Levy Maslin, Adams	D. Levy, B. Maslin, Adams & Co.	The textile company signed a two-year lease renewal. The r
	423	Woods, Witt, Dealy & Sons Inc./D. Levy,	D. Levy, B. Maslin, Adams & Co.	The marketing agency signed a two-year lease renewal. The
LO West 40th St LO West 40th St	349	Shah & Pandya, CPA PC/ D. Levy, B. Masli	D. Levy, B. Maslin, Adams & Co.	The accounting firm signed a three-year lease renewal. The

As a full service real estate company, we will guide you through the entire process, beginning with identifying your location, size requirements, and the initial search, through final lease negotiations, architectural planning, and finalizing your relocation.

Call 212-268-8043