
THE WALL STREET JOURNAL.
* * * * * FRIDAY, OCTOBER 15, 2010 - VOL. CCLVI NO. 90 * * * *

... THE HOME FRONT

. f '

, "
. "" . ::'1 .t

. ,

A Retailer Snags a 'Steal'
A boutique chain co-founder scores his'Hamptons home three years after his first tour

BY JULIET CHUNG

Sagaponack, N. Y.
IN 2007, KHAJAK KELEDJIAN was so
smitten with a home at the Houses at
Sagaponac development he asked his
broker to arrange a tour, even though
the home wasn't for sale, Back then
the development, pitched as an en­
clave of modem architecture by some
of the world's best-known architects,
was commanding premium prices.

Three years and one housing bust
later, Mr. Keledjian, co-founder of
the Intermix boutique chain, is the
home's new owner, having bought
the four-bedroom, 4,OOO-square-foot
home designed by Japanese archi­
tect Shigeru Ban after several price
cuts for $3 million, records show.
(He says the furnishings cost extra.)
In 2007, two homes in the develop­
ment sold for $3.8 million and $4.3
million. "I wish I was selling houses
for that now," says Rich Reinhardt,
part of a group of investors who
bought the development in 2007.

The house originally listed for
$5.5 million in 2008. Mr. Keledjian,
whose 24 stores are known for a
,carefully selected mix of top designer
and casual wear, says he considered
his purchase price a "steal." '1t's like
a masterpiece," he said.

It was designed by Mr. Ban-a
Japanese architect known for innova­
tive work that's included using recy­
cled cardboard paper tubes to build a
church, exhibition spaces and disas­
ter relief housing-and his New York
partner Dean Maltz. Called "Furni­
ture House V," the home is the latest
in a series of houses that rely on tall
plywood cabinets as walls, providing
structural support as well as storage.
Mr. Maltz calls Furniture House V the
"deluxe version." "It's got the pool,
it's got the Sub-Zero, it's got lime­
stone floors, it's big."

Mr. Keledjian calls the home
"Thunderball," after the James Bond
movie. Hidden in an area north of
Montauk Highway, the approach to
the home is quiet, a driveway transi­
tioning to a yard made of grey river
stones. Like Mr. Keledjian's stores
and his Manhattan apartment, the
house is minimal and sleek, a single
story "U" of white stucco, blonde ce­
dar and walls of glass doors that

Artist Paul Villinskl's installation of soot-dirtied butterflies made from beer cans In the
JIving room. top; the pool, surrounded by the house on three sldes, above; KhaJak
Keledjlan In front of a piece by Weston Teruya.

slide away, circling a pool on three
sides. "All I had to bring with me
was my own bed sheets and my
toothbrush," said Mr. Keledjian, 37,
who was attracted to the fact that
the house was decorated to his lik­
ing. "Who wants to deal with doing
chores on the weekends?"

Most walls in the home are bare;
Mr. Keledjian says he is still choosing
artwork. One exception is a wall of
the 35-foot-long living room, where
dozens of soot-dirtied butterflies

fashioned from beer cans are sta­
tioned-an installation by the artist
Paul Villinski that Mr. Keledjian
bought with the house.

On a recent Saturday morning, the
fast-talking Mr. Keledjian, clad in a
pair of wrinkled cargo shorts and a
Dior tuxedo shirt, repeatedly prof­
fered Champagne and mimosas to
visitors. Meticulous, he closed a door
that was a hair ajar and adjusted a
side table in an outdoor area so it
was at right angles to the sofa. He

checked his BlackBerry constantly.
'1n the city, he's always, always,

always going," says Mr. Keledjian's
sister-in-law Sari Sloane, Intermix's
fashion director. "He turns into a re­
ally calm person once he gets out
there."

The grandson of women's clothing
retailers, Mr. Keledjian grew up in
Beirut, Lebanon, immersed in fash­
ion. By 1987, the Keledjians had im­
migrated to Manhattan, in part to es­
cape Lebanon's continuing civil war.
In 1993, Mr. Keledjian dropped out of
his sophomore year at New York Uni­
versity to focus on the first Intermix,
which he and his older brother Haro,
then a manager at Bameys New York,
had recently opened.

Mr. Keledjian's home is part of the
Houses at Sagaponac development, a
landlocked residential project where
architects largely handpicked by Ri­
chard Meier, including Philip Johnson
and Zaha Hadid, would each design a
modem spec home, 32 in total. The
development attracted lots of ink-in
2003 Vanity Fair featured a glossy
photo of the architects together.

When he saw the Shigeru Ban
home in 2007, Mr. Keledjian was
planning to build a contemporary
bam in nearby Bridgehampton.
Though he loved the home, he felt it
was too late to scrap his plans.

The crash intervened. Mr. Keled­
jian put his building plans on hold to
focus on his business, which was

~ hurting from the slowdown, and later
l' 'learned the owner of the Sagaponack
- home was selling the house.

The crash has also had an impact
on the development, where seven
homes have been completed and sold.
In addition to cutting prices to $2.5
million and up, Mr. Reinhardt and his
investor partners are changing the 'I
mix of architects. Some of the origi-
nal designs feel dated or are too ris- I

que, he says, like a Philip Johnson­
designed house that call for parts of
the fa~ade to be green and orange. A
3,OOO-square-foot house nearby de­
signed by Keenen/Riley Architects is
asking $2.9 million.

Mr. Keledjian says he wasn't
aware of the changes planned for the
development when he got the house
but says he would have bought any­
way. ''When I like something, I don't
linger on it," he said.

gregc
Highlight

gregc
Highlight

	wjs1
	wjs2

