

ASTOR PLACE

Residential Condominium & Retail

Southeast corner

West façade

Building in context, looking north

East Elevation

Lobby

Penthouse

West Elevation

Master bathroom

ASTOR PLACE

Residential Condominium & Retail
New York, New York

1

The Astor Place Tower is a 21-story mixed use commercial and residential condominium containing 13,000 square feet of retail space and 39 luxury residential loft units. The project site is located on one of New York City's primary urban squares at the intersection of Lafayette Street, Astor Place and Fourth Avenue.

The building's asymmetrical form was conceived as a freestanding, three-dimensional object, an obelisk, placed within the existing space, establishing a sense of place. At ground level, the base of the tower responds to the urban framework maintaining a pedestrian street wall.

The dynamic, curvilinear shape and glass façade provide a strong contrast to the rectilinear masonry buildings that surround it. The building intentionally creates the effect of a kaleidoscope, mirroring fractional and fragmented images of neighboring structures day and night. Perceptions of both the play of light and the building's form vary depending upon the vantage point.

At the rear of the site, the 4,500-square foot public plaza, facing Cooper Square, provides a spatial extension to the square. Its furnishings include benches, chairs and tables with inlaid chess boards. An adjoining raised, tree planted landscaped buffer, provides a physical separation from the residential entry on Lafayette Street.

ASTOR PLACE

Residential Condominium & Retail

Key Project Information

- project site located on one of New York City's primary urban squares
- 39 luxury residential units
- 100,000+ square feet residential space
- 13,000 square feet retail space
- 4,500-square foot public plaza

- completion: 2006
- gsf: 140,000

Developer

The Related Companies

Site plan

