

NYDailyNews.com DAILY NEWS News

[News](#) [Sports](#) [Gossip](#) [Entertainment](#) [Events](#) [New York](#) [Opinion](#) [Life & Style](#) [Photos](#) [5](#)

[National](#) [World](#) [Desi](#) [Politics](#) [Election 2012](#) [Crime](#) [Money](#) [The Week](#) [Photos](#) [Columnists](#) [News Blogs](#)

NYDN Home → Collections → **Real Estate**

Ads By Google

Inside the Aphthorp: After two years of controversy, Upper West Side icon shows signs of hope

Recommend

BY JASON SHEFTELL
DAILY NEWS REAL ESTATE CORRESPONDENT
Friday, June 05, 2009

With vaulted hand-carved limestone entrances leading to a 12,000-square-foot courtyard as pretty Roman aqueduct, the Aphthorp has always fallen into that category of real estate that says, "If you to live there, then you should."

That has held true an entire century, with the wealthiest families in America living there through the and celebrities such as Nora Ephron and Cyndi Lauper in modern times.

Last year, arguably the most recognizable apartment building on the upper West Side celebrated of giving New Yorkers a one-of-a-kind place to live. Built in 1908 by the Astor family as New York's luxurious apartment house, the 103 dwellings, as large as 12 and 13 rooms, rented for more than back then.

Ads By Google

[Section 8 for Landlords](#)

ReDocs Helps Landlords Resolve Any Section 8 Issue Fast. Call Us Today
ReDocs.com/Section-8-For-Landlords

[Williamsburg Apartments](#)

Apartments for Rent & Sale Brooklyn's Accredited Buyer Agency
www.elikaassociates.com

RELATED ARTICLES

[City officials approve nearly 4% hike for rent-stabilized...](#)
June 28, 2011

[Does the sale of a building affect rent stabilization?](#)
June 5, 2008

[Many buildings hit hard by real estate crash, but a green...](#)
May 5, 2011

RELATED KEYWORDS

[Real Estate](#)
[Modern Times](#)

[Brooklyn Apartments](#)

Photos, Maps, Reviews and More. With Thousands of No-Fee Listings!
www.NakedApartments.com

But the building received no formal 100-year party. There was no "Aphthorp Day." No fireworks were the courtyard, no schoolkids ran around with Aphthorp balloons.

The ownership was mired in controversy over the building's direction. The salespeople from Prudential Douglas Elliman were planning a marketing strategy. The tenants, those who had not yet accepted offers to vacate their apartments or had their rent raised to prices they could not afford, saved their

Demonstrating that any conversion from a tenant-full rental to a luxury condominium will see soap scenarios, the real estate blog Curbed.com followed the happenings at the full-block structure at Broadway in a serial called "As the Aphthorp Turns."

"The more the owners did here, the more they got stuck in it," says Ronald Blumer, a co-chair of Tenant Association and documentary filmmaker who co-wrote an episode of Ric Burns' "New York." "We hope things get better."

That may happen soon. Lawsuits between tenants and owners have slowed. Sales prices have been and improvements to the building's elevators and foyers should begin soon.

Most important, a resolution of the ownership was announced this past Wednesday. The Feil Org known for amicable relationships with rent-stabilized tenants, will take over the management of the transition.

Since the building's purchase for \$426 million in 2006 at the height of the real estate boom, approximately 32 units are vacant, with 32 ready to be sold. Some are perfectly restored; others available "as is," a new owner to update these monstrous pieces of living history themselves.

Ads By Google

OfficeSublets.com

Search Office Space in Manhattan Sublets & Direct Space for Lease

www.officesublets.com

NYC Short Term Rentals

Short Term Rentals From \$50/Night. Rent From Locals & Save On Travels!

www.Airbnb.com/Upper-West-Side

1 | 2 | 3 | Next

FEATURED ARTICLES

Pac-Man 30th anniversary: Google celebrates with free online Pac-Man game hidden in logo - go play!

10-year-old gives birth to baby boy

Top banned Super Commercials: Jesu Obama, Go Daddy, Light and more

MORE:

Tiger Woods Update: CHEAT SHEET – The women, the events surrounding the golf great

Giants' Eli Manning married in Mexico

Girl Scouts troops disband after chapter says it will allow transgendered 7-year-old

Mary Travers of Peter, Paul and Mary d

In the flesh: Lady Gaga dons raw meat o Vogue Hommes Japan

'The Chew' review: ABC's new daytime f show tough to swallow

From NYDailyNews.com

Woman drinks her own pee

Court meltdown for 'Mob' ex-wife

White House slams Newt Gingrich for criticizing Obama's...

Remington Arms Threatens To Holster NY Ops

From Around the Web

8 Horrifying Wedding Cakes (The Daily Mea

Lindsay Lohan Steps Out Looking a Little Ol Age (Mevio)

Jessica Simpson's Baby Name Revealed & Awesome (The Stir By CafeMom)

5 Signs You May Have Hypoglycemia (HealthCentral.com)

Close Your Legs: Celebs Who've Racked U Mamas (MadameNoire)

