

EXTELL

Defining the Standards of Real Estate Development

EXTELL

PART

1

Shaping the Skyline

Elevating the skyline with an impressive portfolio of residential, office, retail, hospitality, and mixed-use properties.

Page 4

PART

2

Company Overview

One of the industry's most experienced full-service development teams.

Page 8

PART

3

The Extell Difference

Raising the benchmarks of quality, design, and achievement in real estate development.

Page 16

PART

4

Portfolio

A collection of addresses that define the luxury marketplace in New York City and other premier locations across the nation.

Page 20

Shaping The Skyline

Extell Development Company has redefined the New York City skyline with an impressive portfolio of residential, office, hospitality, and mixed-use properties.

These iconic projects have raised the benchmark and continue to set the standards of real estate development.

“The Extell name is derived from two words, ‘Excellence’ and ‘Intelligence.’ These two virtues are reflected in the quality of our work.

As an organization, we strive to create both value and beauty. The results are a superior product for our customers and excellent financial returns for our investors.”

Gary Barnett
President and Founder

Creating Landmarks

ONE MANHATTAN SQUARE

ONE57

CENTRAL PARK TOWER

35+
Properties Developed

25M

Square Feet of Past and Future Developments

1989

Year Founded

Extell is a full-service development company driven by an internal team of talented real estate professionals whose combined breadth of experience includes all areas of real estate development. Clear communication and proficient execution enable us to successfully acquire, finance, develop, market, and manage the most sophisticated development projects.

The Extell success story includes developing some of the world's most elevated residences and redefining luxury development throughout New York City. Our portfolio continues to expand throughout New York and other premier markets across the nation.

Our executive team oversees every aspect of each project, from conception to completion, devoting the time, energy, and resources necessary to deliver on our commitments. Our teams are trained to evaluate risk and respond quickly to opportunities, constantly mindful of a project's bottom line. Our track record of success is a direct result of our ability to produce buildings of enduring value and maximum profitability.

Acquisitions

Our acquisitions group is highly skilled at identifying underutilized real estate and maximizing its potential through ground-up development, redevelopment, asset repositioning, and creative financing. Our team of seasoned professionals possesses a thorough knowledge of current and emerging markets and can quickly evaluate, negotiate, and close on acquisition opportunities.

Finance

Extell has structured multiple transactions with both domestic and international capital partners and debt providers. Our strong network of relationships with banks and investors ensures access to the capital necessary to execute on any given investment strategy. These successful relationships are a testament to Extell's status as a premier real estate developer.

Development

Our development executives set the strategic plan and manage the projects from conception through completion while addressing the diverse interests and viewpoints of the many public and private stakeholders along the way. The final product is conceived, created, and delivered through their guidance, including design, construction, budget, marketing, and sales.

Design

Our design team, in collaboration with world-renowned architects, interior designers, and artists, helps envision the architectural and interior concept for each development. The Extell team studies innovative designs and products from around the globe and incorporates them into our projects. Every detail is scrutinized, from the curtain wall design to floor plans and the luxurious interior finishes.

Construction

Extell's construction department manages all construction activities from predevelopment to turnover. A designated construction executive supervises each project, and a full-time representative remains on-site to guarantee quality assurance and control. This arrangement results in on-time and on-budget delivery.

Sales and Leasing

Our internal teams manages all sales and leasing efforts in our portfolio of luxury properties. Working closely with the development department and marketing team, our onsite teams are committed to achieving the maximum sales and leasing price in a competitive marketplace. One57 was the first project represented by Extell's sales team, which achieved a record-breaking success of the highest price ever paid for a single residence in New York City.

Marketing

Our marketing team creates the vision and identity of each project. Through market research, our team identifies the target markets and establishes effective, integrated marketing initiatives. Working together with the development, design, and sales departments, the marketing department ensures each property is creatively positioned and branded to meet and exceed current market demands. Strategic marketing and promotional programs are devised to achieve maximum sales prices and velocity.

Management

Extell has developed a sophisticated and intuitive management team to reinforce the commitment to maintain the quality of each development. Our management portfolio includes some of New York's most recognized high-end condominium, rental, and commercial addresses. Extell's management expertise and direct access to its development and construction teams allow it to provide the most comprehensive range of management services, whether operational, financial, or physical.

Legal

Extell's legal department effectively and comprehensively manages all residential condominium closings in-house. By overseeing this process internally, we ensure a professional, service-oriented environment, making a complex procedure virtually seamless. This proactive approach guarantees an efficient transaction between all parties.

Accounting

Extell's accounting and financial services departments are responsible for establishing effective internal controls, working closely with every Extell department and ensuring that all transactions are accounted for in an accurate and timely manner. The department manages and coordinates high-level financial and tax reporting functions, as required by lenders and institutional partners, with complete transparency.

Financial Partners

As a result of its remarkable performance record, Extell enjoys an exceptionally strong reputation with the lending and institutional investor communities. We pride ourselves on our solid and long-term alliances with many of the world's most respected financial institutions. Since 2000, Extell has closed over 275 loans totaling in excess of \$18.6 billion, including some of the largest and most complex executions of construction, assemblage, conversion, and permanent loans.

Extell's esteemed lenders include Apollo, Bank of America, Bank of China, Bank of the Ozarks, Barclays, Blackstone, Capital One, Capital Source, China Merchants Bank, CIT, Deutsche Bank, Helaba, HSBC, ICBC, JP Morgan, M&T Bank, Natixis, New York Community Bank, PNC Bank, RXR Realty, Signature Bank, Valley National Bank, and Wells Fargo.

In addition to its relationships with these major lending institutions, Extell has attracted prestigious, well-capitalized institutional investors. Our joint venture partnerships have included Angelo Gordon, The Carlyle Group, Equity Residential Trust, Meridian Capital, RREEF, Shanghai Municipal Investment (SMI), Westbrook Partners, and multiple Middle Eastern sovereign funds.

“We pride ourselves on our solid and long-term alliances with many of the world's most respected financial institutions. Since 2000, Extell has closed over 275 loans totaling in excess of \$19.5 billion.”

Quality

Extell Development Company creates real estate for those who value impeccable design, superior craftsmanship, and the finest appointments. Each and every one of our developments embodies the true definition of quality, from customized finishes and thoughtful floor plans to the elevated offerings of the amenity programming.

Choice

True luxury is a matter of choice. The Extell Choice is widely recognized as a unique value proposition allowing buyers to choose from a sophisticated selection of fine finishes, design, and layouts to tailor homes to their individual tastes. Choice extends beyond the tangibles to include views, flexible floor plans, and unrivaled amenities.

The Extell Philosophy

Excellence

Excellence comes from our commitment to working with talented professionals. We collaborate with world-renowned architects, designers, consultants, and amenity operators. Our in-house teams oversee every aspect, from conception to completion, devoting the time, energy, and resources needed to deliver the finest products and services.

The Extell Difference

The philosophy of perfection elevates and distinguishes every Extell development. This passion originates from founder Gary Barnett's international work in the diamond industry. We are guided by a focus on delivering timeless craftsmanship, and every aspect of every project is considered. The sites and locations are optimal. The materials and finishes are hand-selected and sourced from around the world to deliver the finest product. The floor plans are intelligently planned to maximize light, views, and functionality.

The Extell attention to detail is apparent, from the distinctive glass and brick façades, to the custom fixtures, hardware, stone, metals, and millwork, to the welcoming arrivals. These are properties that will be appreciated by generations.

Map

United States

Manhattan

Portfolio

Residential

Billionaires' Row

Central Park Tower

217 WEST 57TH STREET, NEW YORK

Completion Date: 2021
Design Architect: Adrian Smith + Gordon Gill Architecture
Architect: Adamson Associates
Interiors: Rottet Studio

Located on Manhattan's Billionaires' Row and steps from Central Park, this new architectural landmark rises 1,550 feet above New York City and houses 179 of the most exclusive homes in the world.

Residents of Central Park Tower are members of Central Park Club, an exclusive offering of approximately 50,000 square feet of thoroughly curated luxury services and amenities. The centerpiece of the club is located on the 100th floor at an elevation of over 1,000 feet. This expansive sky club will feature a grand ballroom with seating for up to 130 people, a private bar, a dining room, and a wine and cigar lounge, all with one-of-a-kind Central Park and New York City Skyline views.

The tower also includes over 300,000 square feet of specialty retail space dedicated to Nordstrom's flagship Manhattan store.

Stratospheric views, exquisite architecture, gracious layouts, and phenomenal service make Central Park Tower one of the most prestigious addresses on earth.

Upper West Side

50 West 66th Street

50 WEST 66TH STREET, NEW YORK

Design Architect: Snøhetta
Architect: SLCE Architects
Interiors: AB Concept and Shamir Shah Design

50 West 66th Street is a 70-story elegant condominium tower located between Lincoln Center and Central Park in Manhattan's most beloved neighborhood: The Upper West Side.

Designed by world-renowned architectural innovators Snøhetta, 50 West 66th Street is the firm's first residential building in the United States.

This new architectural landmark offers the finest floor plans and finishes, as well as over 50,000 square feet of immersive amenities and curated lifestyle services to revel in. With unparalleled views of Central Park, the Hudson River, and the most famous skyline in the world, 50 West 66th Street is destined to be an instant New York icon.

Upper East Side

1010 Park Avenue

1010 PARK AVENUE, NEW YORK

Completion Date: 2018
Architect: Beyer Blinder Belle
Interiors: David Collins Studio

Ideally located at the center of the Upper East Side's Gold Coast, 1010 Park Avenue is one of New York's most distinguished addresses. Award-winning architects Beyer Blinder Belle have capitalized on their ample experience working with iconic buildings to design an elegant hand-cut Indiana limestone and Manhattan schist façade that is both striking and perfectly contextual to the Park Avenue Historic Landmark District.

The refined exterior is paired with gracious layouts and exquisite interiors by London-based interior architect David Collins Studio. This limited collection of 11 full-floor and duplex condominium residences is enhanced with three levels of signature social and leisure amenities.

Brooklyn

Brooklyn Point

1 CITY POINT, BROOKLYN

Completion Date: 2020
Design Architect: KPF - Kohn Pedersen Fox Associates PC
Architect: SLCE Architects
Interiors: Katherine Newman Design
Landscape Architect: Mathews Nielsen Landscape Architects

Brooklyn Point sets a new standard of luxury living in Downtown Brooklyn. Designed by world-renowned architectural firm Kohn Pedersen Fox Associates PC (KPF), the soaring, 720-foot-tall tower features a sculptural façade with oversized windows that frame spectacular views of the Brooklyn and Manhattan skyline and waterways.

The 68-story tower includes 458 luxury residences with interiors by AD100 design firm Katherine Newman Design and over 40,000 square feet of indoor and outdoor amenities, including the highest rooftop pool in the Western Hemisphere. Brooklyn Point is the first and only residential for-sale development property at City Point — the largest food, shopping, and entertainment destination in Brooklyn.

Lower East Side

One Manhattan Square

252 SOUTH STREET, NEW YORK

Completion Date: 2019
Architect: Adamson Associates
Interiors: Meyer Davis Studio
Landscape Architect:
West 8 Urban Design & Landscape Architecture

One Manhattan Square is an 823-foot luxury glass tower located on the edge of the New York Harbor on Manhattan's Lower East Side. Designed by celebrated architectural firm Adamson Associates, the 80-story tower encompasses 815 luxury condominium residences designed by Meyer Davis Studios and over 100,000 square feet of indoor and outdoor amenities.

Indoor amenities include a basketball court, bowling alley, fitness center, spa, pool, demonstration kitchen, and theater. The tower's gardens, designed by award-winning landscape architecture firm West 8 Urban Design and Landscape Architecture, include over 45,000 square feet of outdoor landscaped areas and amenities.

One Manhattan Square's distinctive location offers residents spectacular views of some of New York's most well-known icons, including the Manhattan, Brooklyn, and Williamsburg Bridges, the East and Hudson Rivers, Liberty Island, Midtown Manhattan, One World Trade Center, and beyond.

Upper East Side

The Kent

200 EAST 95TH STREET, NEW YORK

Completion Date: 2018
Architect: Beyer Blinder Belle
Interiors: Alexandra Champalimaud
Landscape Architect:
West 8 Urban Design & Landscape Architecture

The Kent is a collection of elegantly appointed condominium residences on the Upper East Side. The art deco-inspired design by award-winning architects Beyer Blinder Belle and acclaimed interior designer Alexandra Champalimaud is crafted with oversized windows, high ceilings, gracious floor plans, and the finest finishes.

The 83 graciously appointed condominiums feature the finest finishing details and the signature Extell Choice. The spacious two- to five-bedroom homes are complemented by three levels of curated indoor and outdoor amenities, including an indoor pool, state-of-the-art fitness center, Camp Kent children's playroom, The Sound Lounge by Lenny Kravitz, and The Drawing Room, a warm, wood-paneled parlor with a fireplace, adjacent to the two-story lobby. White-glove services include a 24-hour doorman and stroller valet.

West Soho

70 Charlton

70 CHARLTON STREET, NEW YORK

Completion Date: 2017
Architect: Beyer Blinder Belle
Interiors: Workshop/APD

70 Charlton was the first new, for-sale residential property in West Soho, a vibrant and newly rezoned area in Manhattan. Two contextual towers, designed by Beyer Blinder Belle, are connected by a private landscaped courtyard and comprise 92 luxury residences. With interiors by Workshop/APD, these one- to four-bedroom homes feature the finest finishes and details and the signature Extell Choice.

The building offers a full range of first-class amenities, including a saltwater pool, state-of-the-art fitness center, children's playroom, residents' lounge, and an outdoor sports court.

East Village

EVGB

510-530 EAST 14TH STREET, NEW YORK

Completion Date: 2017
Architect: Beyer Blinder Belle
Interiors: McGinley Design

EVGB, located at 510 East 14th Street consists of 110 luxury for-lease residences and expansive retail space anchored by a new small-format Target store. The 250,000-square-foot property is situated in Manhattan's vibrant East Village neighborhood, home to innovative restaurants, popular bars and nightlife, and trendy retailers.

Amenities include a full-service attended lobby, residents' lounge, children's playroom, indoor lap pool, steam room, fitness center, and a large landscaped roof deck designed for sunbathing, grilling, dining, and recreation. A number of residences will feature large private backyards, terraces, or balconies.

Midtown

555TEN

555 10TH AVENUE, NEW YORK

Completion Date: 2016
Architect: SLCE Architects
Interiors: McGinley Design

555TEN is a 56-story luxury for-lease development located on Tenth Avenue between 40th and 41st Streets. The tower offers residents sweeping views of the city and river from sunrise to sunset.

The building is a premier mixed-use tower featuring ground-floor retail space, 598 luxury apartments, and approximately 93,000 square feet of community facility space. Amenities include a 24-hour doorman and concierge, state-of-the-art fitness center, indoor lap pool, rooftop sundeck and swimming pool, children's playroom, bowling alley, pet care facilities, covered outdoor dog park, and a landscaped terrace.

Billionaires' Row

One57

157 WEST 57TH STREET, NEW YORK

Completion Date: 2015
Design Architect: Atelier Christian de Portzamparc
Architect: SLCE
Residential Interiors: Thomas Juul-Hansen
Hotel Interiors: Yabu Pushelberg

Designed by Pritzker Prize-winning architect Christian de Portzamparc, this striking modern glass tower transformed the Manhattan skyline. When completed in 2015, One57 was the tallest residential building in New York City, rising over 1,000 feet and providing residents with breathtaking views of Central Park to the north, downtown to the south, and both the Hudson and East Rivers. The building features 132 luxury residences with five-star services provided by the acclaimed flagship Park Hyatt New York hotel located at the base of the tower.

One57 was the first supertall tower on Billionaires' Row and spawned what is now considered the most prestigious residential corridor in Manhattan. It currently holds the record for the highest price ever paid for a single residence in New York City.

Upper East Side

The Carlton House

21 EAST 61ST STREET, NEW YORK

Completion Date: 2015
Architect: Beyer Blinder Belle
Interiors: Katherine Newman Design

Set along Madison Avenue and 61st Street, The Carlton House is surrounded by a collection of haute couture boutiques, restaurants, and cultural halls, offering its residents the finest in art, dining, and entertainment.

Extell Development Company collaborated with Katherine Newman Design, one of Architectural Digest's "Top 100" interior design firms, and acclaimed architectural firm

Beyer Blinder Belle to design 68 luxury for-sale residences that reflect the refinement and sophistication of their tony environs. Inspired by the finest elements of the art deco and moderne design styles, these elegant homes offer the highest level of quality, craftsmanship, and aesthetic integrity.

Upper West Side

Riverside South

5 PROPERTIES

THE AVERY — 100 RIVERSIDE BOULEVARD, NEW YORK
THE RUSHMORE — 80 RIVERSIDE BOULEVARD, NEW YORK
THE ALDYN — 60 RIVERSIDE BOULEVARD, NEW YORK
ONE RIVERSIDE PARK — 50 RIVERSIDE BOULEVARD, NEW YORK
THE ASHLEY — 400 WEST 63RD STREET, NEW YORK

Extell's most expansive project to date is the completion of the waterfront reclamation of the former Central Rail Yards on Manhattan's Upper West Side, one of the largest residential development transactions in New York City's history. Stretching from West 72nd to 59th Streets along the Hudson River and Riverside Park South, this 77-acre site is now a thriving new neighborhood known as Riverside South.

In November 2005, Extell and its joint venture partner, The Carlyle Group, acquired the remaining undeveloped sites from 65th to 59th Streets. Since this acquisition, Extell has developed over 1,200 homes in five first-class residential towers: The Avery, The Rushmore, The Aldyn, The Ashley, and One Riverside Park.

Extell created a comprehensive plan for the development of the southernmost parcel of Riverside South from 61st to 59th Streets. After successfully completing an extensive rezoning process with the city and local community, Extell sold the site to three development firms that are currently completing the vision for this vibrant new neighborhood center. The site, encompassing 8.2 acres, will include housing, entertainment, shopping, open parkland, and a new K-8 public school.

Long Branch, New Jersey

The Lofts Pier Village

LONG BRANCH, NEW JERSEY

Completion Date: 2021
Architect: Shore Point Architecture
Interior Design: The Childs Dreyfus Group
Landscape Architect: Melillo and Bauer Associates

The Lofts Pier Village is Extell's first New Jersey development project. Pier Village is a modern "City by the Sea" offering a lifestyle unlike anywhere else on the Jersey Shore.

The third and final phase of this Jersey Shore destination includes new oceanfront condominiums with resort-style amenities, a boutique hotel, and a fresh wave of fine dining and shopping.

Upper East Side

The Lucida

151 EAST 85TH STREET, NEW YORK

Completion Date: 2009
Architect: Cook + Fox Architects
Interiors: S. Russell Groves

One of Extell's most successful projects to date is The Lucida. Located at the intersection of 86th Street and Lexington Avenue, it was the first LEED-certified building on Manhattan's Upper East Side. This award-winning property was 90% sold within eight months of its launch.

Designed by renowned architects Cook + Fox, the building's curtain wall reflects a spectacular vision of frit glass staggered with panels of opaque and semi-translucent glass. The success of the building is attributed to its stellar location, dramatic and sustainable design, luxury amenities, and richly styled interiors by S. Russell Groves.

Upper East Side

995 Fifth Avenue

995 FIFTH AVENUE, NEW YORK

Completion Date: 2008
Architect: CetraRuddy
Interiors: John Simpson and Partners

In 1926, preeminent New York architect Rosario Candela was commissioned by Lord Rothschild to design 995 Fifth Avenue, more notably known as the former Stanhope Hotel. Extell reenvisioned 995 Fifth Avenue, long admired for its elegant Georgian character and distinguished history, as a residential offering of 26 masterwork homes of rare scale and sophistication.

An acclaimed team of architects, preservationists, and interior designers worked with Extell to meticulously restore the classic limestone and brick façade while incorporating state-of-the-art infrastructure, technology, and the finest modern details. These most generous and gracious residences offer unforgettable views of Central Park and The Metropolitan Museum of Art.

Upper West Side

535 West End Avenue

535 WEST END AVENUE, NEW YORK

Completion Date: 2010
Architect: Lucien Lagrange Architects
Interiors: Extell Design

Located on a corner property in one of Manhattan's most elegant residential neighborhoods, 535 West End Avenue honors the distinguished design of traditional prewar architecture. Designed by renowned architect

Lucien Lagrange, the 20-story building embodies the essence of prewar living while remaining faithful to the heritage of New York's greatest apartment houses.

Upper West Side

Ariel East/West

EAST — 2628 BROADWAY, NEW YORK
WEST — 245 WEST 99TH STREET, NEW YORK

Completion Date: 2007
Architect: Cook + Fox (West), CetraRuddy (East)
Interiors: CetraRuddy

Extell's collaboration with two world-renowned architectural teams resulted in two beautiful glass towers that seamlessly blend gracious interior detailing, modern technology, and resort-style amenities.

Ariel East's and West's dramatic glass curtain wall façades provide expansive windows that frame awe-inspiring views of Central Park, New York City, the Hudson River, and beyond. Homeowners enjoy a suite of luxury amenities and gracious interior detailing with The Extell Choice of three options of kitchen cabinetry, stone, and hardwood flooring.

Upper East Side

330 East 72nd Street

330 EAST 72ND STREET, NEW YORK

Completion Date: 2006
Architect: Cook + Fox Architects

Residences at 330 East 72nd Street are a sophisticated balance between classic elegance and cool modernity. Each home was designed to emphasize luxurious and gracious living. Dramatic private elevators open onto sprawling, sun-drenched spaces.

Superbly appointed with exceptional finishes and amenities, this collection of homes is perfectly situated on a quiet Upper East Side street.

Upper West Side

The Belnord

225 WEST 86TH STREET, NEW YORK

Architect: Hiss and Weeks

Built in 1908, this phenomenal architectural landmark was crafted with the intent of bringing lavish accommodations to Manhattan's Upper West Side. Spanning an entire city block from 86th to 87th Streets between Broadway and Amsterdam Avenue, and boasting the largest interior courtyard in Manhattan, The Belnord is a true symbol of Manhattan's storied Upper West Side.

Extell purchased the 600,000-square-foot trophy residential property in 1994. The luxury apartments have been completely renovated and updated, retaining all of the original prewar details. The renovation also included the addition of modern luxuries such as central air-conditioning, state-of-the-art security systems, and a suite of luxury services and amenities. Extell sold the residential portion of the property in 2017 while maintaining ownership of the prime retail space.

Chelsea

Altair 18/20

ALTAIR 18
32 WEST 18TH STREET, NEW YORK

ALTAIR 20
15 WEST 20TH STREET, NEW YORK

Altair 18 and 20 are Extell's premier condominium loft conversions, located just off Fifth Avenue at the vibrant intersections of Chelsea and the Flatiron District, also known as the Historic Ladies' Mile District. Steps from some of the city's best shopping, dining, galleries, and nightlife, the homes included radiant heat flooring and Sony Wega flat-panel televisions in all master bathrooms.

West Village

31 West 11th

31 WEST 11TH STREET, NEW YORK

Built in 1901 and meticulously restored with 21st-century finishes, 31 West 11th Street featured details that resonate with the historic style of its Greenwich Village location. The property's exterior is clad in warm brick with pine-framed windows, wrought iron railings, and decorative accents. The interiors are gracious and private with only two residences per floor.

Midtown

212 East 47th

212 EAST 47TH STREET, NEW YORK

This condominium conversion offered affordable luxury living with the signature Extell Choice of flooring, kitchen, and bath finishes. The comprehensive amenity package and convenient location in the heart of midtown provided luxury, convenience, and affordability all at one address.

Theater District

The Orion

350 WEST 42ND STREET, NEW YORK

Completion Date: 2006
Architect: CetraRuddy
Interiors: CetraRuddy

One of Manhattan's tallest residential buildings, The Orion successfully sold out within one year. The 550 homes featured beautiful layouts, detailed finishes, and breathtaking views of the Manhattan skyline. Extell debuted its signature Extell Choice of finish packages at The Orion.

Buyers were provided three options of finishes and palettes to suit each homeowner's individual taste. Extell devoted prime sellable square footage of the entire 29th and 30th floors to house a complete package of resort-style amenities.

Office

Harlem

Harlem Headquarters

180 EAST 125TH STREET

ARCHITECT: GENSLER

HHQ - Harlem Headquarters stands out as one of East Harlem's first newly developed office buildings. Designed by Gensler, the building features new energy-efficient systems, advanced MERV-14 air filtration, and sustainable energy from photovoltaic roof panels.

This Class A office space is located in a dynamic neighborhood with valuable incentives, large and efficient floor plates, and convenient access to all of Manhattan and beyond. HHQ offers a range of amenities curated with convenience, ease of access, and wellness in mind. Tenants will enjoy a variety of outdoor spaces and convenient transit options.

Diamond District

The International Gem Tower

50 WEST 47TH STREET, NEW YORK

Completion Date: 2012
Architect: Skidmore, Owings & Merrill LLP

At the heart of New York's Diamond District, Extell developed The International Gem Tower. This striking glass tower designed by SOM Architects is New York City's only commercial condominium designed specifically for the global diamond, gem, and jewelry industry.

This industry center was conceived to provide services and amenities never before offered in New York's Diamond District, including state-of-the-art security, foreign trade zone designation, secure underground parking, and prime retail opportunities.

Chicago, Illinois

175 West Jackson Street

175 WEST JACKSON STREET,
THE INSURANCE EXCHANGE, CHICAGO

Completion Date: 2001
Award-winning restoration
Architect: Lucien Lagrange Architects Studio

Built in 1912 and designed by D. H. Burnham and Company, the 1.8-million-square-foot Insurance Exchange was Chicago's largest office building until the 1960s. The 21-story neoclassical structure occupies an entire square block in the heart of Chicago.

Extell directed Lucien Lagrange Architects Studio to transform the building into a contemporary office property, while maintaining its original signature attributes. All the common areas were upgraded with a generous infusion of artistically composed wood, granite, marble, and architectural metal finishes.

The original one-story entryway was reconfigured as a two-story atrium, while the exterior of the building was largely restored to its original appearance. In 2001, the Chicago Commercial Real Estate Awards honored 175 West Jackson as "Redevelopment of the Year."

Hospitality

Park City, Utah

Extell Utah

PARK CITY, UTAH

Extell's Mayflower Mountain Resort, is located in the MIDA Project Area, Wasatch County, Utah. It will be North America's newest world-class alpine village to be developed since 1981.

The Village will include ski infrastructure with several new ski lifts allowing skiers and mountain bikers access to extensive terrain, both summer and winter, while overlooking the Jordanelle Reservoir.

This reimagined resort village concept will feature multiple luxury and lifestyle-branded hotels and more than 1,000 private residences ranging from estate lots to luxury condominiums.

Extell Development Company will set the new standard for excellence among the world's alpine resorts at Mayflower Mountain Resort.

Midtown

Hard Rock Hotel

159 WEST 48TH STREET

Estimated Completion Date: 2022
Architect: SLCE
Interiors: Jeffrey Beers International

The Hard Rock Hotel, internationally recognized as a world-class lifestyle brand, will be the newest hospitality addition to the thriving Times Square District. The first Hard Rock Hotel in New York City, this full service, four-star hotel will provide patrons with an all-encompassing entertainment experience.

The Hotel is being developed to contain a total floor area of approximately 291,000 square feet across 38 floors above grade and 3 floors below grade. It will contain 446 keys, including 46 suites. For a truly VIP experience, there will be a duplex “Rock Star” Suite with a terrace on the penthouse floor, offering breathtaking views of the Manhattan skyline.

With over 30,000 square feet of prime amenities spaces, Hard Rock Hotel New York promises to deliver state-of-the-art facilities, including a significant food and beverage program open to the public. Combining Hard Rock International’s signature brand and Extell’s excellence in providing quality development expertise, the Hard Rock Hotel will be an all-inclusive entertainment destination in the heart of New York City.

Midtown

Park Hyatt New York

153 WEST 57TH STREET, NEW YORK

Completion Date: 2014
Design Architect: Atelier Christian de Portzamparc
Architect: SLCE
Interiors: Yabu Pushelberg

The North American flagship for the Park Hyatt brand occupies the base of Extell Development Company's iconic One57 skyscraper. The 210-room property is one of the privileged few in the world to also receive both the American Automobile Association's Five-Diamond and Forbes Travel Guide Five-Star ratings.

With sophisticated interiors designed by award-winning interior design team Yabu Pushelberg, Park Hyatt New York offers unprecedented luxury in the heart of Midtown.

Theater District

Hyatt Times Square

135 WEST 45TH STREET, NEW YORK

Completion Date: 2014
Design Architect: SLCE
Interiors: SPAN of New York and George Wong

Hyatt Times Square is ideally located at the heart of Manhattan's famed Theater District. The hotel features exterior design by prominent architectural firm SLCE and beautiful interior spaces by SPAN of New York and George Wong.

Standing at 550 feet high, this four-star hotel offers 487 luxurious guest rooms, including 26 deluxe rooms and 49 suites. Amenities include a lobby bar, three-meal restaurant, rooftop terrace, rooftop lounge, and meeting space with an oversized adjacent terrace. Other services include Hyatt Spa and StayFit@Hyatt fitness center.

Situated on West 45th Street between Broadway and 6th Avenue, the hotel appeals to the needs of business and leisure travelers alike. Its convenient midtown location provides easy access to the nearby commercial business district and cultural attractions.

Boston, Massachusetts

Intercontinental Hotel and Residences

500 ATLANTIC AVENUE, BOSTON

Completion Date: 2006
Architect: Elkus Manfredi Architects

Over a three-year period, Extell worked in collaboration with top designers and engineers to transform a 122,000-square-foot site on one of the few available waterfront sites in Boston into a 20-story, 720,000-square-foot mixed-use development.

The Intercontinental Hotel and Residences features a 424-key Intercontinental Hotel, 130 luxury condominiums serviced by the hotel, and 375 below-grade parking spaces.

Midtown

W Hotel Times Square

1567 BROADWAY, NEW YORK

Completion Date: 2000
Architect: Frank Williams & Partners Architects

Extell developed a 53-story retail and hotel tower located at the heart of Times Square, at the corner of West 47th Street and Broadway. The tower is leased to Starwood Hotels, which operates its flagship “W” hotel at this location.

The hotel supports a substantial signage tower, which is one of the primary advertising venues in Times Square.

Vail, Colorado

Four Seasons Vail

ONE VAIL ROAD, VAIL

This iconic property is the defining address at one of the world's most illustrious winter resort destinations. Acquired by Extell Development Company, in 2016 the Four Seasons Resort & Residences Vail features 121 guest rooms and 13 two- to four-bedroom residences.

The four-diamond hotel features a 15,000-square-foot spa, celebrated dining, and exclusive ski facilities at the base of Vail's Gondola One.

Dallas, Texas

Four Seasons Dallas

4150 N MACARTHUR BLVD, IRVING, TX

The Four Seasons Resort and Club Dallas at Las Colinas is an irreplaceable resort spanning approximately 300 acres. Acquired by Extell Development Company, in 2018 the resort offers 431 guest rooms, a state of the art 176,000 square foot sports club, two 18-hole golf courses, three swimming pools, an award-winning spa, a growing private country club, numerous restaurant and bar venues and best in class meeting space spanning over 41,000 square feet.

**Extell
Development
Company**

805 Third Avenue, 7th Floor
New York, NY 10022
Phone: 212-712-6000
Fax: 212-712-6100
info@extell.com
extell.com

**Extell
Management
Services**

805 Third Avenue, 8th Floor
New York, NY 10022
Phone: 646-964-6374
Fax: 212-644-6868
info@extellmanagement.com

**Extell
Financial
Services**

9911 Shelbyville Road, Suite 200
Louisville, KY 40223
Phone: 502-499-0098
Fax: 502-499-0428

**Extell
Marketing
Group**

805 Third Avenue, 7th Floor
New York, NY 10022
info@extellmarketinggroup.com

