

Exhibit D

Emerg ed Plan Debtors

LID	Emerg ed Plan Debtor	Case Number
328	1160/1180 Town Center Drive, LLC	09-12043 (ALG)
501	Alameda Mall Associates	09-11986 (ALG)
500	Alameda Mall L.L.C.	09-12053 (ALG)
705	Augusta Mall Anchor Acquisition, LLC	09-12056 (ALG)
704	Augusta Mall Anchor Holding, LLC	09-12057 (ALG)
706	Augusta Mall Holding, LLC	09-12058 (ALG)
707	Augusta Mall, LLC	09-12024 (ALG)
51	Bakersfield Mall LLC	09-12062 (ALG)
48	Bakersfield Mall, Inc.	09-12061 (ALG)
154	Baltimore Center Associates Limited Partnership	09-12006 (ALG)
160	Baltimore Center Garage Limited Partnership	09-12007 (ALG)
153	Baltimore Center, LLC	09-12063 (ALG)
472	Bay City Mall Associates L.L.C.	09-12064 (ALG)
620	Bay Shore Mall II L.L.C.	09-12065 (ALG)
622	Bay Shore Mall Partners	09-11987 (ALG)
621	Bay Shore Mall, Inc.	09-12066 (ALG)
265	Beachwood Place Holding, LLC	09-12067 (ALG)
266	Beachwood Place Mall, LLC	09-12068 (ALG)
623	Bellis Fair Partners	09-11968 (ALG)
588	Boise Mall, LLC	09-12071 (ALG)
579	Boise Towne Plaza L.L.C.	09-12073 (ALG)
17	Boulevard Associates	09-12074 (ALG)
16	Boulevard Mall I LLC	09-12076 (ALG)
15	Boulevard Mall II LLC	09-12077 (ALG)
14	Boulevard Mall, Inc.	09-12075 (ALG)
578	BTS Properties L.L.C.	09-12078 (ALG)
30	Burlington Town Center II LLC	09-12477 (ALG)
663	Capital Mall L.L.C.	09-12462 (ALG)
662	Capital Mall, Inc.	09-12480 (ALG)
517	Champaign Market Place L.L.C.	09-12081 (ALG)
699	Chapel Hills Mall L.L.C.	09-12082 (ALG)
11	Chattanooga Mall, Inc.	09-12083 (ALG)
680	Chico Mall L.L.C.	09-12084 (ALG)
681	Chico Mall, L.P.	09-11988 (ALG)
268	Collin Creek Mall, LLC	09-12087 (ALG)

LID	Emerged Plan Debtor	Case Number
525	Columbia Mall L.L.C.	09-12089 (ALG)
676	Coronado Center Holding L.L.C.	09-12091 (ALG)
677	Coronado Center L.L.C.	09-12090 (ALG)
614	Country Hills Plaza, LLC	09-12093 (ALG)
488	Deerbrook Mall, LLC	09-12094 (ALG)
29	DK Burlington Town Center LLC	09-12095 (ALG)
629	Eagle Ridge Mall, Inc.	09-12096 (ALG)
630	Eagle Ridge Mall, L.P.	09-12097 (ALG)
36	Eastridge Shopping Center L.L.C.	09-12098 (ALG)
632	Eden Prairie Mall L.L.C.	09-12101 (ALG)
631	Eden Prairie Mall, Inc.	09-12100 (ALG)
669	ER Land Acquisition L.L.C.	09-12103 (ALG)
520	Fallbrook Square Partners L.L.C.	09-12105 (ALG)
521	Fallbrook Square Partners Limited Partnership	09-12104 (ALG)
269	Faneuil Hall Marketplace, LLC	09-12108 (ALG)
270	Fashion Place Anchor Acquisition, LLC	09-12110 (ALG)
271	Fashion Place, LLC	09-12109 (ALG)
519	Fox River Shopping Center, LLC	09-12113 (ALG)
181	Franklin Park Mall Company, LLC	09-12115 (ALG)
183	Franklin Park Mall, LLC	09-12114 (ALG)
595	Gateway Crossing L.L.C.	09-12116 (ALG)
550	Gateway Overlook Business Trust	09-12117 (ALG)
103	Gateway Overlook II Business Trust	09-12118 (ALG)
701	GGP Ala Moana Holdings L.L.C.	09-12120 (ALG)
700	GGP Ala Moana L.L.C.	09-12027 (ALG)
467	GGP General II, Inc.	09-12122 (ALG)
545	GGP Jordan Creek L.L.C.	09-12028 (ALG)
702	GGP Kapiolani Development L.L.C.	09-12127 (ALG)
640	GGP Knollwood Mall, LP	09-12128 (ALG)
549	GGP Village at Jordan Creek L.L.C.	09-12029 (ALG)
471	GGP-Bay City One, Inc.	09-12133 (ALG)
489	GGP-Brass Mill, Inc.	09-12134 (ALG)
28	GGP-Burlington L.L.C.	09-12135 (ALG)
44	GGP-Canal Shoppes L.L.C.	09-12136 (ALG)
531	GGP-Four Seasons L.L.C.	09-12030 (ALG)
625	GGP-Gateway Mall L.L.C.	09-12467 (ALG)
624	GGP-Gateway Mall, Inc.	09-12481 (ALG)
673	GGP-Glenbrook Holding L.L.C.	09-12139 (ALG)

LID	Emerged Plan Debtor	Case Number
674	GGP-Glenbrook L.L.C.	09-12138 (ALG)
649	GGP-Grandville II L.L.C.	09-11972 (ALG)
648	GGP-Grandville L.L.C.	09-11971 (ALG)
643	GGP-Lakeview Square, Inc.	09-12142 (ALG)
645	GGP-Lansing Mall, Inc.	09-12143 (ALG)
678	GGP-Maine Mall Holding L.L.C.	09-12145 (ALG)
679	GGP-Maine Mall L.L.C.	09-12144 (ALG)
724	GGP-Maine Mall Land L.L.C.	09-12146 (ALG)
474	GGP-Moreno Valley, Inc.	09-12147 (ALG)
834	GGP-Newgate Mall, LLC	09-12148 (ALG)
498	GGP-NewPark L.L.C.	09-12004 (ALG)
497	GGP-NewPark, Inc.	09-12149 (ALG)
491	GGP-North Point Land L.L.C.	09-12016 (ALG)
490	GGP-North Point, Inc.	09-12150 (ALG)
39	GGP-Pecanland II, L.P.	09-11991 (ALG)
41	GGP-Pecanland, Inc.	09-12151 (ALG)
40	GGP-Pecanland, L.P.	09-11990 (ALG)
492	GGP-Steeplegate, Inc.	09-12154 (ALG)
537	GGP-Tucson Mall L.L.C.	09-12155 (ALG)
596	GGP-UC L.L.C.	09-12156 (ALG)
45	Grand Canal Shops II, LLC	09-12157 (ALG)
626	Grand Traverse Mall Holding, Inc.	09-12483 (ALG)
627	Grand Traverse Mall Partners, LP	09-12469 (ALG)
650	Grandville Mall II, Inc.	09-12158 (ALG)
647	Grandville Mall, Inc.	09-12159 (ALG)
423	Greenwood Mall L.L.C.	09-12471 (ALG)
835	Greenwood Mall Land, LLC	09-12161 (ALG)
422	Greenwood Mall, Inc.	09-12484 (ALG)
352	Harbor Place Associates Limited Partnership	09-12009 (ALG)
353	Harborplace Borrower, LLC	09-12162 (ALG)
162	Hickory Ridge Village Center, Inc.	09-12163 (ALG)
217	HMF Properties, LLC	09-12164 (ALG)
27	Ho Retail Properties I Limited Partnership	09-11997 (ALG)
468	Ho Retail Properties II Limited Partnership	09-12165 (ALG)
220	Hocker Oxmoor Partners, LLC	09-12167 (ALG)
219	Hocker Oxmoor, LLC	09-12166 (ALG)
342	Howard Hughes Properties IV, LLC	09-12172 (ALG)
343	Howard Hughes Properties V, LLC	09-12173 (ALG)

LID	Emerged Plan Debtor	Case Number
218	Hulen Mall, LLC	09-12176 (ALG)
652	Kalamazoo Mall L.L.C.	09-12472 (ALG)
651	Kalamazoo Mall, Inc.	09-12485 (ALG)
735	Kapiolani Condominium Development, LLC	09-12178 (ALG)
693	Kapiolani Retail, LLC	09-12179 (ALG)
639	Knollwood Mall, Inc.	09-12180 (ALG)
164	Lakeside Mall Holding, LLC	09-12181 (ALG)
161	Lakeside Mall Property LLC	09-12182 (ALG)
644	Lakeview Square Limited Partnership	09-12183 (ALG)
24	Lancaster Trust	09-12473 (ALG)
807	Land Trust No. 89433	09-12184 (ALG)
808	Land Trust No. 89434	09-12185 (ALG)
810	Land Trust No. FHB-TRES 200602	09-12187 (ALG)
646	Lansing Mall Limited Partnership	09-11989 (ALG)
557	Lincolnshire Commons, LLC	09-12031 (ALG)
710	Lynnhaven Holding L.L.C.	09-12189 (ALG)
711	Lynnhaven Mall L.L.C.	09-12190 (ALG)
344	Mall St. Matthews Company, LLC	09-12195 (ALG)
424	Mall St. Vincent, Inc.	09-12196 (ALG)
425	Mall St. Vincent, L.P.	09-12197 (ALG)
433	MSAB Holdings L.L.C.	09-12200 (ALG)
432	MSAB Holdings, Inc.	09-12199 (ALG)
345	MSM Property L.L.C.	09-12201 (ALG)
499	NewPark Mall L.L.C.	09-12204 (ALG)
158	North Star Mall, LLC	09-12207 (ALG)
12	Northgate Mall L.L.C.	09-12209 (ALG)
157	NSMJV, LLC	09-12210 (ALG)
33	Oglethorpe Mall L.L.C.	09-12212 (ALG)
616	Orem Plaza Center Street, LLC	09-12216 (ALG)
23	Parcit-IIP Lancaster Venture	09-12486 (ALG)
748	Parcity L.L.C.	09-12487 (ALG)
22	Parcity Trust	09-12488 (ALG)
747	Park City Holding, Inc.	09-12489 (ALG)
665	Park Mall L.L.C.	09-12219 (ALG)
664	Park Mall, Inc.	09-12218 (ALG)
749	PC Lancaster L.L.C.	09-12490 (ALG)
21	PC Lancaster Trust	09-12491 (ALG)
597	PDC Community Centers L.L.C.	09-12220 (ALG)

LID	Emerg Plan Debtor	Case Number
605	PDC-Eastridge Mall L.L.C.	09-12221 (ALG)
604	PDC-Red Cliffs Mall L.L.C.	09-12222 (ALG)
675	Peachtree Mall L.L.C.	09-12223 (ALG)
696	Piedmont Mall, LLC	09-12225 (ALG)
603	Pine Ridge Mall L.L.C.	09-12227 (ALG)
26	Prince Kuhio Plaza, Inc.	09-12232 (ALG)
248	Providence Place Holdings, LLC	09-12233 (ALG)
49	RASCAP Realty, Ltd.	09-11967 (ALG)
285	Ridgedale Center, LLC	09-12237 (ALG)
528	River Hills Land, LLC	09-12240 (ALG)
527	River Hills Mall, LLC	09-12241 (ALG)
682	Rogue Valley Mall Holding L.L.C.	09-12243 (ALG)
683	Rogue Valley Mall L.L.C.	09-12242 (ALG)
247	Rouse Providence LLC	09-12252 (ALG)
838	Rouse Ridgedale Holding, LLC	09-12254 (ALG)
284	Rouse Ridgedale, LLC	09-12253 (ALG)
320	Rouse SI Shopping Center, LLC	09-12023 (ALG)
280	Rouse Southland, LLC	09-12255 (ALG)
256	Rouse-Orlando, LLC	09-12260 (ALG)
50	RS Properties Inc.	09-12265 (ALG)
689	Saint Louis Galleria Holding L.L.C.	09-12268 (ALG)
690	Saint Louis Galleria L.L.C.	09-12266 (ALG)
709	Sikes Senter, LLC	09-12270 (ALG)
529	Sooner Fashion Mall L.L.C.	09-12273 (ALG)
530	Southlake Mall L.L.C.	09-12274 (ALG)
281	Southland Center Holding, LLC	09-12275 (ALG)
282	Southland Center, LLC	09-12015 (ALG)
38	Southland Mall, Inc.	09-12276 (ALG)
37	Southland Mall, L.P.	09-11992 (ALG)
534	St. Cloud Land L.L.C.	09-12280 (ALG)
535	St. Cloud Mall Holding L.L.C.	09-12281 (ALG)
536	St. Cloud Mall L.L.C.	09-12033 (ALG)
712	Stonestown Shopping Center Holding L.L.C.	09-12479 (ALG)
713	Stonestown Shopping Center L.L.C.	09-12282 (ALG)
714	Stonestown Shopping Center, L.P.	09-12283 (ALG)
31	The Burlington Town Center LLC	09-12025 (ALG)
279	The Rouse Company of Michigan, LLC	09-12247 (ALG)
283	The Rouse Company of Minnesota, LLC	09-12248 (ALG)

LID	Emerg ed Plan Debtor	Case Number
504	The Woodlands Mall Associates, LLC	09-12323 (ALG)
606	Three Rivers Mall L.L.C.	09-12286 (ALG)
182	Three Willow Company, LLC	09-12287 (ALG)
836	Town East Mall, LLC	09-12288 (ALG)
635	Tracy Mall Partners I L.L.C.	09-12291 (ALG)
634	Tracy Mall Partners II, L.P.	09-12292 (ALG)
636	Tracy Mall Partners, L.P.	09-12290 (ALG)
633	Tracy Mall, Inc.	09-12289 (ALG)
185	TRC Willow, LLC	09-12293 (ALG)
540	Tucson Anchor Acquisition, LLC	09-11976 (ALG)
587	TV Investment, LLC	09-12294 (ALG)
505	Tyson s Galleria L.L.C.	09-12297 (ALG)
43	U.K.-American Properties, Inc.	09-12298 (ALG)
667	Valley Hills Mall L.L.C.	09-12034 (ALG)
666	Valley Hills Mall, Inc.	09-12299 (ALG)
732	Valley Plaza Anchor Acquisition, LLC	09-12300 (ALG)
721	Victoria Ward Center L.L.C.	09-12302 (ALG)
720	Victoria Ward Entertainment Center L.L.C.	09-12303 (ALG)
722	Victoria Ward Services, Inc.	09-12305 (ALG)
599	Visalia Mall L.L.C.	09-12307 (ALG)
600	Visalia Mall, L.P.	09-12309 (ALG)
484	Vista Ridge Mall, LLC	09-12310 (ALG)
723	VW Condominium Development, LLC	09-12311 (ALG)
718	Ward Gateway-Industrial-Village, LLC	09-12312 (ALG)
187	Weeping Willow RNA, LLC	09-12314 (ALG)
121	White Marsh General Partnership	09-12000 (ALG)
119	White Marsh Mall Associates	09-12001 (ALG)
118	White Marsh Mall, LLC	09-12317 (ALG)
120	White Marsh Phase II Associates	09-12002 (ALG)
186	Willow SPE, LLC	09-12319 (ALG)
184	Willowbrook II, LLC	09-12320 (ALG)
188	Willowbrook Mall, LLC	09-12321 (ALG)
272	Woodbridge Center Property, LLC	09-12322 (ALG)