
 The Weekly Dig – September 9, 2016
 Mick Carew, PhD 604-697-6006mcarew@haywood.com

 and the Haywood Mining Team

Member of the Canadian Investor Protection Fund

 Please see page 35 for Analyst Certification, and pages 35 to 44 for Important Information,

Legal Disclaimers, Disclosures, Rating Structure, and notes.

Gold Price Retreats With Broad-Based Market Sell-off on Friday

The week saw an early-week surge in the price of gold as expectations that the Federal Reserve may raise interest rates
sometime this year were dampened by disappointing non-farm payroll data Last Friday. After reaching a low of $1,305 per
ounce during intra-day trading last week, the yellow metal reached $1,351 per ounce on Monday before retreating Friday again
to finish at $1,332 per ounce. Investors continue to remain uncertain of what the Federal Reserve will do during its three
remaining meetings in September, November and December; December’s meeting is of particular interest given it will be the
first following the U.S. election in November. Gold mining equities rose on the back of the gold price, with the S&P/TSX Global
Gold Index climbing above the 250 mark before retreating back to 235 on Friday; the S&P/TSX Venture Index remained above
800, despite falling late in the week to finish at 812. Silver (↓2%) and palladium (↓0.5%) were both down, finishing at $19.10
and $676 per ounce respectively, while platinum was flat for the week, finishing at $1,064 per ounce. Meanwhile, base metal
prices were mixed, with copper flat, nickel up (3%) and zinc (↓4%) and lead (↓2.3%) down; Friday close saw the four metals
finish at $2.09, $4.68, $0.86 and $1.03 per pound respectively. The price of WTI crude finished at $45.66 (3%) as speculation
continued to circulate Russia and Saudi Arabia may enter an oil supply deal to stabilize the oil market. Finally, the UxC Weekly
Spot Price of uranium was up (↓1%) closing at $25.44 per pound on Friday.

DIGGING IN…

Metals Sector Macro: Gold retreats on Friday after early-week rally………..………..2
Junior Explorer – Weekly Vantage Point: News from the Junior sector this week
included drilling results from Algold Resources (ALG-V), Aurion Resources (AU-V),
IDM Mining (IDM-V), Marathon Gold (MOZ-T), Pure Gold Mining (PGM-V) and
SilverCrest Metals (SIL-V). Falco also secured full ownership of its Horne 5 project …..3
Haywood Research – The Week in Review: Publications from the Haywood
Research team this week included drilling results from DML-V, NCA-V and NXE-V,
lower production guidance from DGC-T, a progress update from EDV-T, results of
an underground PEA from OGC-T and site visit notes for TV-V ………………..………….6
Equities Financings: This Week: 19 equity raises for C$65 million……………...……….9
Weekly Commodities / Indices / Exchange Rates: Both the S&P/TSX Comp and
S&P/TSX Venture Comp finished lower at 14,540 and 812 respectively…………….…10
Commodities and ETFs: A Week in Action: Gold falls Friday to $1,332 per
ounce…..…….………………………………………………………………………………………...……….…..11
Upcoming Macro Economic News: U.S. CPI figures next week……….…..…..………………15
Comparables Tables: Consensus and Haywood forecasts and multiples, plus market
valuations for in situ resources…………………………………………………………………………….…..16
Important Notice & Disclaimer – Please Read
The Dig is intended to provide general information only and it is written for an institutional
audience. It is not a solicitation for the purchase of securities, an offer of securities, or intended as
investment research or advice. The information presented, while obtained from sources we
believe reliable is not guaranteed against errors or omissions. For Canadian residents: Haywood
Securities Inc. is a Canadian registered broker-dealer and a member of the Investment Industry
Regulatory Organization of Canada, the Toronto Stock Exchange, the Toronto Venture Exchange
and the Canadian Investor Protection Fund. Any Canadian client that wishes further information
about anything contained herein should contact a qualified salesperson of Haywood Securities Inc.
For U.S. residents: The Dig is distributed in the United States by Haywood Securities (USA) Inc.

$1,300

$1,350

$1,400

9/5 9/9

Gold (US$/oz)
Last: $1,332

$18.5

$19.5

$20.5

9/5 9/9

Silver (US$/oz)
Last: $19.10

$2.05

$2.10

$2.15

9/5 9/9

Copper (US$/lb)
Last: $2.09

$43

$45

$47

$49

9/5 9/9

WTI Crude (US$/bbl)
Last: $45.66

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 2

Metals Sector Macro

Macroeconomic News

United States: The week saw an early-week surge in the price of gold as expectations that the Federal
Reserve may raise rates sometime this year were dampened by disappointing non-farm payroll data on
Friday last week. After reaching a low of $1,305 per ounce during intra-day trading last week, the yellow
metal reached $1,351 per ounce on Monday, before retreating as the week progressed; the price of gold
finished at $1,328 per ounce on Friday. After a plethora of macro-economic data that was released last
week, this week was relatively quiet; According to the latest Weekly Mortgage Applications Survey from
the Mortgage Bankers Association, released Wednesday morning and based on data for the week that
ended Sept. 2, 2016, mortgage applications rose by 0.9% over last week’s total. Last week saw a 2.8%
increase from one week earlier, which itself was down 2.1% from the week before that. Meanwhile, initial
jobless claims for state unemployment benefits decreased 4,000 to a seasonally adjusted 259,000 for the
week ended September 3, the lowest level since mid-July, the Labor Department said on Thursday. Claims
for the prior week were unrevised. Finally, wholesale inventories were unchanged in July as previously
reported and sales fell, suggesting a limited boost to economic growth from restocking in the third
quarter. The Commerce Department said on Friday that the flat reading followed a 0.3 percent increase
in June. The department in its recently introduced monthly advance economic indicators report published
last month had estimated that wholesale inventories would be unchanged in July.

Canada: The Bank of Canada opted to keep its benchmark interest rate at 0.5 per cent on Wednesday,
the same level it's been at for more than a year. The central bank, led by Governor Stephen Poloz, said
Wednesday that underlying economic conditions don't warrant a change in policy at this time. While
Canada's economy shrank in the second quarter, the bank still projects a substantial rebound in the
second half of this year," the bank said. Meanwhile, Canadian housing starts fell more than expected in
August compared with July as both multiple and single-detached starts declined, data from the national
housing agency showed on Thursday. The seasonally adjusted annualized rate of housing starts fell to
182,703 units in August from a revised 194,663 in July. Economists had expected starts to fall to a 190,000-
unit pace in August. It was better news for employment, with Canada's economy added 26,000 new jobs
in August, although the jobless rate inched up to 7%, because more people entered the labour force
looking for work.

Europe: U.K. factory output declined a worse-than-expected 0.9%, but North Sea oil and gas production
surged 5.6%. The ONS said the increase was the result of delays to planned annual maintenance on one
of the North Sea’s largest oil fields, which would normally crimp production over the summer. The British
pound dropped 0.25% to $1.3377 in response to the figures, down from around $1.3412 before the
release.

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 3

Junior Explorer: Weekly Vantage Point

News from the Junior sector this week included:

Mining Flashes Other News

 Algold Resources Ltd. (ALG-V)

 Falco Resources Ltd. (FPC-V)
 Marathon Gold Corp. (MOZ-T)

 Pure Gold Mining Inc. (PGM-V)
 SilverCrest Metals Inc. (SIL-V)

No other news this week

Mining Flashes

Algold Resources Ltd. (ALG-V, $0.35) – New Results Validate 3.1 km Strike Length at Eleonore
Zone

Mick Carew, PhDmcarew@haywood.com, Tara Hassan, PEngthassan@haywood.com, Danny Ochoa, Peng,

CFAdochoa@haywood.com

Algold announced additional results from its Phase I, 10,000 metre drill program on its Tijirit Property in
Mauritania, located approximately 25 kilometres southeast of Kinross' (K-T, Not Rated) Tasiast gold mine.

The results validate the Company's interpretation of a continuous 3.1 km strike length over the Eleonore
Zone. Recent drill results also indicate that the Lily Zone is open along strike to the north, and rock chip
sampling indicates that the structure hosting the Eleonore and Lily Zones extends over at least 20 km.

Highlights from the results include:
O 30.03 g/t Au over 3 metres in Drill hole T16RC070 (Norther area of the Eleonore Zone),
O 6.64 g/t Au over 5 metres in Drill hole T16RC045,
O 1.03 g/t Au over 14.0 m and 1.59 g/t Au over 6 metres in Drill hole T16RC052 (Northern Strike Extension
of Lily Zone).

See Haywood Securities for the full report

Falco Resources Ltd (FPC-V, $1.17) – Falco Secures Full Ownership of Horne 5 Project

Mick Carew, PhDmcarew@haywood.com, Tara Hassan, PEngthassan@haywood.com, Danny Ochoa, Peng,

CFAdochoa@haywood.com

This morning, Glencore (GLEN-L; Not Rated) announced that it has elected to not exercise its back-in right
on the Horne 5 Project. As a result, Falco retains 100% ownership of the project.
Glencore Canada was the previous owner of the project and retained a back-in right when it sold the project
in 2011. Glencore retains a 2% NSR on all metals produced from the project and has rights of first refusal
with respect to purchase or toll process of the concentrates from the project.
In Q2/16, Falco announced results from a Preliminary Economic Assessment (PEA) for its 100% owned
Horne 5 project in Quebec. The study outlined positive economics for a long life, large scale operation with
annual gold production of 236,000 ounces over a twelve year mine life at an average all-in sustaining cash
cost (AISC) of US$427/oz Au (net of by-products, but exclusive of corporate G&A). At a US$1,250/oz gold
price the project returned an after-tax Net Present Value (NPV) of $667 million (5% discount rate), a 16%
after-tax IRR and a 4.1 year pay-back.

See Haywood Securities for the full report

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 4

Marathon Gold Corp. (MOZ-T, $0.79) – Marathon Continues to Reveal High Grade Gold at Depth

Mick Carew, PhDmcarew@haywood.com

More high-grade gold intersected at depth at Marathon - Marathon Gold released drill assay results from
two holes from its Marathon deposit, part of the Valentine Lake Gold Camp in Newfoundland. Both holes
are part of the Company's 7,000 metre drill program, which continue to indicate that gold grades increase
with depth at the Marathon Deposit. Marathon has now been defined over a strike length of 210 metres, a
width of between 50 to 100 metres and a depth of over 250 metres. Marathon, which contains a National
Instrument 43-101 compliant resource estimate of 195,000 ounces at 1.98 g/t gold (Indicated) and 23,000
ounces at 2.64 g/t gold (Inferred), remains open both along strike and to depth. Highlights from the latest
set of assay results include:
O Hole MA-16-112, which intersected 17.6 metres grading 3.24 g/t gold from a downhole depth of 196
metres, including 2.0 metres grading 5.85 g/t gold, 2.6 metres grading 7.60 g/t gold and 2.0 metres grading
6.40 g/t gold. 22.8 metres grading 1.6 g/t gold was also intersected from a downhole depth of 239 metres,
O Hole MA-16-113, which intersected 13.3 metres grading 2.05 g/t gold from a downhole depth of 343
metres, including 2.1 metres grading 6.75 g/t gold. 21.7 metres grading 1.68 g/t gold was also intersected
from a downhole depth of 378 metres.

See Haywood Securities for the full report

Pure Gold Mining Inc. (PGM-V, $0.74) – McVeigh Horizon Extended Further

Mick Carew, PhDmcarew@haywood.com, Tara Hassan, PEngthassan@haywood.com, Danny Ochoa, Peng,

CFAdochoa@haywood.com

McVeigh horizon extended further - This morning, Pure Gold released additional drill results from its 51,000
metre drill program at the Company's 100%-owned Madsen Gold Project in Ontario; the program was
recently accelerated with the mobilization of another drill rig last month. These latest results have resulted
in the extension down-plunge of the McVeigh Horizon to 370 vertical metres; this zone of high-grade gold
mineralization extends well beyond the shallow historical workings, and outside of the mining areas defined
in the last PEA released in April. Highlights from the latest set of results include:
O Hole PG16-151 (Austin Horizon), which intersected 1.4 metres grading 61.0 g/t gold from a downhole
depth of 74.0 metres,
O Hole PG16-152 (McVeigh Horizon), which intersected 2.0 metres grading 32.5 g/t gold from a downhole
depth of 184.0 metres,
O Hole PG16-154 (McVeigh Horizon), which intersected 4.0 metres grading 50.2 g/t gold from a downhole
depth of 171.0 metres, including 1.0 metres grading 185.0 g/t gold, and
O Hole PG16-167 (McVeigh Horizon), which includes 1.1 metres grading 67.5 g/t gold from a downhole
depth of 437.7 metres.

See Haywood Securities for the full report

SilverCrest Metals Inc. (SIL-V, $3.90) – Drilling Confirms Unmined Extension of William Tell Vein

Mick Carew, PhDmcarew@haywood.com

Drilling confirms unmined extension of William Tell vein - SilverCrest Metals released drill assay results from
its Las Chispas Silver-Gold project in Sonoro State, Mexico. The drill holes are part of the Company's Phase
1 drill program, which has focussed on 3 veins t with documented historical production (between 1880 and
1930); there are an additional 11 veins that have been historically reported at Las Chispas. The latest set of
drill results are from drilling of the William Tell vein, which is parallel to and situated approximately 120
metres from the Las Chispas vein. Highlights include (interval lengths are true thickness):

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 5

O Hole LC16-03, which intersected 1.5 metres grading 2.03 g/t gold and 683 g/t silver (835 g/t AuEq),
including 0.75 metres grading 3.8 g/t gold and 1,102 g/t silver (1,388 g/t AuEq,
O Hole LC16-13, which intersected 3.2 metres grading 1.08 g/t gold and 141 g/t silver (222 g/t AuEq),
O Hole LC16-15, which intersected 1.3 metres grading 1.94 g/t gold and 352 g/t silver (497 g/t AuEq).

See Haywood Securities for the full report

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 6

Performance of Companies Included in Junior X and Notable News Flow

Source: Capital IQ and Haywood Securities

Close

Price Market Capitalization

Cash at Quarter

End Weekly Performance QTD Performance

QTD Performance

vs. TSXV Index

Company Ticker (C$) (C$M) (C$M)

Junior Exploration Names

Algold Resources Ltd. TSXV:ALG 0.35 38.09 1.78 9.5% 7.8% (5.2)%

Arizona Mining Inc. TSX:AZ 2.38 554.91 21.01 21.4% 43.4% 30.3%

Auryn Resources Inc. TSXV:AUG 3.36 207.06 11.35 8.7% 8.4% (4.6)%

Aurion Resources Ltd. TSXV:AU
Cardinal Resources Limited ASX:CDV 0.58 171.59 2.99 27.8% 91.7% 78.6%

Euro Sun Mining Inc. OTCPK:CPNF.F 0.06 49.21 11.48 22.2% 5.8% (7.3)%

Cordoba Minerals Corp. TSXV:CDB 0.80 69.46 1.40 0.0% (7.0)% (20.0)%

Coro Mining Corp. TSX:COP 0.14 62.43 2.30 (12.5)% 40.0% 27.0%

GPM Metals Inc. TSXV:GPM 0.34 20.92 4.27 (1.4)% (20.9)% (34.0)%

NuLegacy Gold Corporation TSXV:NUG 0.43 115.79 8.63 32.8% 18.1% 5.0%

Plateau Uranium Inc. TSXV:PLU 0.28 14.33 2.69 0.0% (11.3)% (24.3)%

Pure Gold Mining Inc. TSXV:PGM 0.70 102.84 9.85 6.1% 0.0% (13.0)%

Regulus Resources Inc. TSXV:REG 1.50 102.55 3.13 (4.5)% 16.3% 3.3%

Rupert Resources Ltd. TSXV:RUP 0.83 67.67 0.70 1.2% 3.7% (9.3)%

SilverCrest Metals Inc. TSXV:SIL 3.36 137.68 2.91 (2.0)% 175.4% 162.4%

Wolfden Resources Corporation TSXV:WLF 0.13 9.62 0.58 8.3% (7.1)% (20.2)%

Other Companies in the News

No other news this week

Restricted

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 7

Key Catalysts for Companies Featured in the Last Junior Exploration Report

Source: Haywood Securities

Company Ticker Catalysts

Junior Exploration Names

Algold Resources Ltd. TSXV:ALG

• Drill Results from Phase 1 Program - through Q3/16

• Start Phase 2 Drill Program Sept'16

• Resource Update - Q4/16

• Results from Phase 2 Program - through Q1/17

Arizona Mining Inc. TSX:AZ

• Additional Taylor deposit step-out drill hole assay results (H2/16)

• Taylor deposit resource update / PEA (2017)

• Corporate activity

Auryn Resources Inc. TSXV:AUG

• 3,000 metre diamond drill program at 3 Bluffs

• 10,000 metre RAB drilling program at various exploration targets

• $3 million budget allocated to southern Peru (details to come)

Aurion Resources Ltd. TSXV:AU

Kutuvuoma-Ahvenjarvi Joint Venture

• 2016 Field Program - Q3/16

• Geochemical Results from 100% Owned Properties - Q3/16

• Drill results - H2/16

Cardinal Resources Limited ASX:CDV

• Results from diamond infill drilling and RC expansion drilling (Q3/16)

• Geophysical surveys to enhance drill targeting (Q3/16)

• Initial JORC compliant resource estimate (Q3/16)

Carpathian Gold Inc. OTCPK:CPNF.F

• Relisting on TSX - by Q4/16

• Mine Permit Notification - Q1/17

• Grant of New Exploration Permits - H1/17

• Feasibility Study - Q4/17

Cordoba Minerals Corp. TSXV:CDB

• Drill results from Alacran - 18,000 metre program - Q3/16

• Initial resource estimate - Alacran - H2/16

• Drill testing several targets identified via Typhoon survey - H2/16

Coro Mining Corp. TSX:COP

• Project constellation de-risking (surface rights acquisition + environmental

base studies)

• Filo del Sol drill target development and metallurgical (leach) test work.

• Potential partner engagement

GPM Metals Inc. TSXV:GPM
• Updated PEA integrating consolidated resources (Q1/2016)

• Results of further metallurgical testwork and exploration (2016)

Marathon Gold Corporation TSX:MOZ
• Updated PEA integrating consolidated resources (Q1/2016)

• Results of further metallurgical testwork and exploration (2016)

NuLegacy Gold Corporation TSXV:NUG
Drilling at Iceberg and other targets - ~10,000 metres

Plateau Uranium Inc. TSXV:PLU
• Follow-up work to study lithium potential (H2/2016)

• Metallurgical results (2016)

Pure Gold M ining Inc. TSXV:PGM
• Results from 51,000 metre drill program - H2/16

•Assessment to re-open portal at McVeigh - H2/16

Regulus Resources Inc. TSXV:REG

Antakori:

• (resource proximal) exploraiton results (Q4/16)

• Resource update (mid-2017)

• Regional exploraiton results (H2/17)

Rupert Resources Ltd. TSXV:RUP

• 3,000 metre drill program - near mine exploration (H2/16)

• Trenching - adjacent to open-pits

• Phase 2 drill program - details to follow

• Engage mine contractors for restart of operations (H2/17)

SilverCrest Metals Inc. TSXV:SIL

• Drill results from Las Chispas (Q3/16)

• Underground channel sampling results (Q3/16)

• Receipt of permit for undergound drilling (expected H2/16)

Wolfden Resources Corporation TSXV:WLF • Rice Island summer exploration (drill hole assay) results (mid-H2/16)

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 8

Haywood Research: The Week in Review

Publications from the Haywood Research team for the week included the following:

 Drilling results from Denison Mines Corp. (DML-T)

 Lower 2016 production guidance from Detour Gold Corp. (DGC-T)

 Progress update from Endeavour Mining Corp. (EDV-T)

 Drill results from NewCastle Gold Ltd. (NCA-V)

 Drilling results from NexGen Energy Ltd. (NXE-V)

 Underground PEA from OceanaGold Corp. (OGC-T)

 Site visit notes for Trevali Mining Corp. (TV-V)

 MRC update from Atlantic Gold Corp. (AGB-V)

Radar Flashes

Denison Mines Corp. (DML-T, C$0.68; DNN-US, $0.54) – Strike of D Series Lenses Extended at
Gryphon - More Drilling coming at K-West

Colin Healey, MBAchealey@haywood.com

Gryphon Area Exploration Success Continues: Drilling at the D Series lenses was a major focus of
summer drilling, following up on significant intercepts (Grade x Thicknesses (GTs) up to 58.3)
encountered in earlier drilling. Today's results included several promising intercepts with a best GT of
14.9. Importantly, the summer 2016 drilling has now extended the strike of the D Series lenses by 90
metres to the northeast, and 115 metres to the southwest on ~50m x 50m drill spacing.

O Hole WR-507D2 (5350 GP line) intersected 9.39% eU3O8 over 1.6 metres from 579.5 m depth and
hole WR-507D1EXT intersected 1.16% eU3O8 over 1.8 metres from 721.7 m depth reinforce the
potential of the mineralizing system, and suggest further potential to intersect uranium along strike
and down plunge in the undrilled area to the northeast.

O Hole WR-671D1 intersected 1.21% eU3O8 over 5.3 metres from 682.2 metres depth, WR-671
intersected 2.26% eU3O8 over 1.2 metres from 583.5 metres depth, and WR-671D2 intersected 0.68%
eU3O8 over 3.1 metres from 664.2 metres depth, together suggest potential continuity between the
newer (2016) D Series lens intercepts and those of the 2014 exploration programs.

See Haywood Securities for the full report

Detour Gold Corporation (DGC-T, $32.43) – Unusually Heavy Rainfall Leads to Lowered 2016
Production Guidance

Kerry Smith, MBA, PEngksmith@haywood.com, Danny Ochoa, Peng, CFAdochoa@haywood.com

Gryphon Area Exploration Success Continues: Drilling at the D Series lenses was a major focus of
summer drilling, following up on significant intercepts (Grade x Thicknesses (GTs) up to 58.3)
encountered in earlier drilling. Today's results included several promising intercepts with a best GT of
14.9. Importantly, the summer 2016 drilling has now extended the strike of the D Series len ses by 90
metres to the northeast, and 115 metres to the southwest on ~50m x 50m drill spacing.

O Hole WR-507D2 (5350 GP line) intersected 9.39% eU3O8 over 1.6 metres from 579.5 m depth and
hole WR-507D1EXT intersected 1.16% eU3O8 over 1.8 metres from 721.7 m depth reinforce the

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 9

potential of the mineralizing system, and suggest further potential to intersect uranium along strike
and down plunge in the undrilled area to the northeast.

O Hole WR-671D1 intersected 1.21% eU3O8 over 5.3 metres from 682.2 metres depth, WR-671
intersected 2.26% eU3O8 over 1.2 metres from 583.5 metres depth, and WR-671D2 intersected 0.68%
eU3O8 over 3.1 metres from 664.2 metres depth, together suggest potential continuity between the
newer (2016) D Series lens intercepts and those of the 2014 exploration programs.

See Haywood Securities for the full report

Endeavour Mining Corp. (EDV-T, $22.47) – Houndé On Track to Become Next Big Contributor

Tara Hassan, PEngthassan@haywood.com, Danny Ochoa, Peng, CFAdochoa@haywood.com

This morning Endeavour provided a progress update on its Houndé Gold Project in Burkina Faso with
construction progressing on-time and on-budget, and first gold pour expected in Q4/17. Project
procurement is approximately 45% complete, with total capital commitments amounting to US$150
million (Initial capital cost estimated at US$328 million). Personnel on site, including contractors, totals
1,058, of which over 96% are Burkinabe, more than originally targeted by Endeavour.

During its first four years of production Houndé is estimated to produce an average of 235,000 ounces
per year at average AISC of US$610/oz Au. Over the estimated 10 year mine life, average annual
production is estimated to be 190,000 ounces per year at average AISC of US$709/oz. We expect that
LOM production figures could be improved with exploration success.

Houndé will be an integral part of Endeavour's production profile when it is commissioned, wit h our
estimates suggesting production growth of 35%, and AISC declining by 9% in 2018 when it is producing

Click here for the full report – September 6, 2016

NewCastle Gold Ltd. (NCA-V, $1.00) – Drilling Expands Oro Belle

Tara Hassan, PEngthassan@haywood.com, Danny Ochoa, Peng, CFAdochoa@haywood.com

This morning, NewCastle reported initial assay results from the first holes from the Company's 2016
Phase I drill program at the Company's 100% owned Castle Mountain project located in San Bernadino,
California.

The drill program started in mid-June 2016 and has initially focused on the southern portion of the
project known as 'South Domes' and and has now shifted to the Oro Belle Trend (OBT) which hosts the
main mineral resource and is underpinned by the past producing Oro Belle, Jumbo, and JSLA open pits.
The Oro Belle Trend is 1 kilometre wide and at least 2 kilometres long as it still open to the north-east.

Assays have been received for six holes, including a five-hole diamond cross section (11550N) across
the southern end of OBT, and include:

O 1.63 g/t Au over 27.1 metres, including 9.50 g/t Au over 3.0 meters in drill hole CMM-031ext,

O 1.07 g/t Au over 56.4 metres, including 2.31 g/t Au 12.2 metres in drill hole CMM-095,

O 0.77 g/t au over 28.5 metres , including 1.79 g/t Au over 7.3 metres in drill hole CMM-093, and

O 0.49 g/t Au over 30.3 metres and 0.51 g/t Au over 21.3 metres in drill hole CMM-094.

See Haywood Securities for the full report

NexGen Energy Ltd. (NXE-T, $2.31) – Infill Drilling Increases Confidence in Continuity of Grade /
Thickness of A2 Shear

Colin Healey, MBAchealey@haywood.com

https://clients.haywood.com/uploadfiles/secured_reports/EDVSept62016.pdf

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 10

Today, NexGen released scintillometer results from 8 infill drill holes at the A2 shear zone (some also
intersecting the A1 shear), 4 of which were scissor holes collared to the SE, and drilled to the NW.
Impressively, all 8 holes encountered at least some uranium mineralization registering >61,000 counts
per second (cps) within broader intervals.

Assay Result Highlights from the A2 Shear Zone:

O AR-16-98c2 (Scissor hole) intersected 85.0 metres total composite radioactivity, including 10.05
metres total composite radioactivity registering >10,000 to >61,000 cps within a 128.0 metre section
(from 414.0 metres depth), including 5.75 metres registering >61,000 cps in the sub-zone (4.5 metres
continuous) (located 70 metres up-dip of AR-15-44b).

O AR-16-93c2 (Scissor hole) intersected 69.5 metres total composite radioactivity, including 11.15
metres total composite radioactivity registering >10,000 to >61,000 cps within a 98.0 metre section
(from 427.0metres depth) including 1.5 metres registering >61,000 cps in the Sub-Zone (located 109
metres up-dip and NE of AR-15-44b).

O AR-16-92c3 intersected 49.5 metres total composite radioactivity, including 10.8 metres total
composite radioactivity registering >10,000 to >61,000 cps within a 109.0 metre section (from 531.0
metres depth), including 2.3 metres registering >61,000 cps in the Sub-Zone (91 m down-dip and SW
of AR-15-44b).

See Haywood Securities for the full report

OceanaGold Corp. (OGC-T, $4.47) – Haile Underground PEA Shows Low Cost Growth Potential

Geordie Mark, PhDgmark@haywood.com, Benjamin Asuncionbasuncion@haywood.com

Underground mine expected to deliver up to an additional 80,000-100,000 oz gold per annum with
production as early as 2019 and initial underground development projected to occur as early as Q1/18.
Life-of-mine AISC expected to be US$554 per ounce gold. Underground mill feed is expected to be
sourced from the Horseshoe, Mustang, and Mill Zone Deep resources (currently in inferred category)
with inferred resources above cut-off grade (1.3 g/t gold) 4.755 Mt grading 5.37 g/t gold containing
805 koz gold. We note that the results of the 2016 exploration drilling program were not integrated
into these resources, and as a consequence, this PEA. Underground mining is expected to be carried
out via open stoping with rock backfill with life of mine cost estimates projected to US$49.27/t, which
includes mining costs of US$30.80/t.

Capex - US$53.1 million, including US$20.1 million in mine development and US$33.0 million in mining
equipment with sustaining capital of US$44.5 million. After-tax, undiscounted cash flow: US$861
million based on combined open pit and underground mining (using US$1,250 per ounce gold price).
Concurrent with underground mine development processing plant capacity is expected to be expanded
to 8,274 tpd with underground feed providing the majority of the supplemental feed of ~1,924 tpd.
Plant expansion would be required to facilitate processing of additional fed, although we are yet to see
such estimates. Such mining modifications at Haile would require revision of the existing mining permit
prior the commencement of underground development.

See Haywood Securities for the full report

Trevali Mining Corporation (TV-T, $0.90) - Unlocking Caribou’s Potential – Site Visit Reinforces
Our Bullish View on Trevali

Stefan Ioannou, PhDsioannou@haywood.com

Earlier this week, we toured Trevali's 100% owned Caribou zinc mine in the Bathurst mining camp of
northern New Brunswick, where commercial production was recently declared (as of July 1, 2016).
Overall, the operation shows well. Mine output and mill throughput are both currently averaging
~2,500 tonnes per day (tpd) and expected to ramp-up to nameplate capacity (3,000 tpd) through

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 11

Q4/16. We anticipate Q3/16 results will reflect a transitional quarter at Caribou, in part u nderpinned
by ~8 days of downtime in August to replace/upgrade the operation's semi-autogenous grinding (SAG)
mill lifters-the results of which are now clearly bearing fruit (throughput of +135 tonnes per hour [tph],
versus a previous maximum of ~127 tph). Additional recently completed and ongoing mine and mill-
focused initiatives are expected to boost productivity. Trevali has already made great strides in
controlling ore dilution (currently ~11% versus a design target of ~22%) and resource conversion
(+100%). Caribou's legacy under previous ownership was plagued by challenging metallurgy (fine -
grained mineralogy). However, the installation of IsaMill technology is clearly bearing fruit: note that
zinc recovery is currently averaging ~83% to a concentrate grading ~48%, which is near a design
recovery target of 84% to a concentrate grading ~50%. Hence, in our opinion, the critical heavy lifting
is complete, and Caribou is well on its way to establishing itself as a profitable mine through Q4/16.

See Haywood Securities for the full report

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 12

Completed Equity Financings 2013 to Date (C$ million and average transaction size)

Source: Capital IQ

Announced Equity/Debt Raisings and Streaming Deals for the Week (> $500,000)

Source: Capital IQ and Haywood Securities

$0

$10

$20

$30

$40

$50

$60

$70

$80

$90

$100

$0

$2,000

$4,000

$6,000

$8,000

$10,000

Ja
n

-1
4

Fe
b

-1
4

M
ar

-1
4

A
p

r-
1

4

M
ay

-1
4

Ju
n

-1
4

Ju
l-

1
4

A
u

g-
1

4

Se
p

-1
4

O
ct

-1
4

N
o

v-
1

4

D
e

c-
1

4

Ja
n

-1
5

Fe
b

-1
5

M
ar

-1
5

A
p

r-
1

5

M
ay

-1
5

Ju
n

-1
5

Ju
l-

1
5

A
u

g-
1

5

Se
p

-1
5

O
ct

-1
5

N
o

v-
1

5

D
e

c-
1

5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

1
6

A
u

g-
1

6

Se
p

-1
6

A
ve

ra
ge

 S
iz

e
 (

C
$

 M
ill

io
n

)

V
al

u
e

 (
C

$
 M

ill
io

n
)

Monthly ($millions)

Cumulative ($millions)

Average Size ($millions)

Date Company Ticker Value Price 20 Day VWAP

Prem /

Disc Details

Equity Raisings
8-Sep-16 Alphamin Resources Corp. (TSXV:AFM) TSXV:AFM C$10.9 M $0.30 $0.29 3.5% 36.2M sh at C$0.30/sh
8-Sep-16 Oceanus Resources Corporation TSXV:OCN C$1.5 M $0.25 $0.26 (4.2)% 6M sh at C$0.25
8-Sep-16 Fjordland Exploration Inc. (TSXV:FEX) TSXV:FEX C$1.0 M $0.10 $0.13 (25.7)% 10M sh at C$0.10/sh plus warrants
8-Sep-16 Barisan Gold Corporation (TSXV:BG) TSXV:BG C$0.7 M $0.10 $0.03 NA 7M sh at C$0.10/sh plus warrants (post-consolidation)
8-Sep-16 Wildcat Exploration Ltd. (TSXV:WEL) TSXV:WEL C$0.6 M $0.06 $0.09 (30.8)% 10M FT sh at C$0.06/sh plus warrants
8-Sep-16 Kitrinor Metals Inc. (TSXV:KIT) TSXV:KIT C$0.5 M $0.01 $0.00 NA 100M special warrant C$0.005/warr plus warrants
8-Sep-16 Northern Shield Resources Inc. (TSXV:NRN) TSXV:NRN C$0.5 M $0.22 $0.23 NA 2.27M sh at C$0.22/sh plus warrants
7-Sep-16 Noront Resources Ltd. (TSXV:NOT) TSXV:NOT C$10.0 M $0.40 $0.39 3.2% b/w 6.25M and 15.6M FT sh at C$0.40/sh plus warrants
7-Sep-16 Largo Resources Ltd. (TSX:LGO) TSX:LGO C$4.2 M $0.45 $0.54 (16.5)% 9.3M sh at C$0.45/sh plus warrants
7-Sep-16 AurCrest Gold Inc. (TSXV:AGO) TSXV:AGO C$3.0 M $0.05 $0.03 94.4% 30M sh at C$0.05/sh and 25M FT sh and C$0.06/sh plus
7-Sep-16 Sunvest Minerals Corp. (TSXV:SSS) TSXV:SSS C$2.0 M $0.17 $0.18 (4.5)% 11.7M sh at C$0.17/sh plus warrants
7-Sep-16 HPQ Silicon Resources Inc. (TSXV:HPQ) TSXV:HPQ C$0.6 M $0.19 $0.21 (9.8)% 2.92M sh at C$0.19/sh plus warrants
7-Sep-16 Spearmint Resources Inc. (TSXV:SRJ) TSXV:SRJ C$0.5 M $0.03 $0.03 (.5)% 20M sh at C$0.025/sh plus warrants
6-Sep-16 Mason Graphite Inc. (TSXV:LLG) TSXV:LLG C$25.0 M $1.10 $1.17 (5.7)% 22.75M sh at 1.10/sh
6-Sep-16 Jayden Resources Inc. (TSXV:JDN) TSXV:JDN C$1.2 M $0.08 $0.13 (38.7)% 15M sh at C$0.08/sh plus warrants

Debt Financings
No debt financings this week

Premium/discount based on closing price one day prior to announcement

Premium/discount based on common shares (where applicable) or quoted security

E = equity; D = Debt; sh = shares; FT = flow through; warr = warrant

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 13

Weekly Commodities / Indices / Exchange Rates

Metal and Currency Prices for the Week

Source: Haywood Securities

14,500

14,700

14,900

9/6 9/9

S&P/TSX Composite Index
Last: 14,539 230

9/6 9/9

S&P/TSX Global Gold Index
Last: 235

18,100

18,600

9/6 9/9

Dow Jones Industrial Average
Last: 18,085

800

820

840

9/6 9/9

S&P/TSX Venture Comp Index
Last: 812

84

86

88

9/6 9/9

S&P/TSX Global Base Metals Index
Last: 84.8

2,100

2,150

2,200

9/6 9/9

S&P 500 Index
Last: 2,127

Name Close 1Wk Δ % 5 Day Trend 52W H/L 1W H/L

Gold Spot 1,329 4.03 0.30% 1,375 1,350

US$/oz 1,046 1,325

Silver Spot 19.06 (0.38) (2.01)% 21.14 20.06

US$/oz 13.65 19.06

Platinum Spot 1,064 (0.14) (0.01)% 1,195 1,099

US$/oz 811 1,064

Palladium Spot 676 (3.70) (0.55)% 747 699

US$/oz 452 676

Copper Future 2.09 (0.00) (0.04)% 2.46 2.11

US$/lb 1.95 2.09

Nickel Spot 4.68 0.15 3.12% 4.95 4.68

US$/lb 3.43 4.54

Lead Spot 0.86 (0.02) (2.29)% 0.89 0.89

US$/lb 0.70 0.86

Zinc Spot 1.03 (0.04) (3.81)% 1.07 1.07

US$/lb 0.66 1.03

Aluminum Spot 0.71 (0.01) (1.04)% 0.84 0.71

US$/lb 0.65 0.71

Iron Ore Spot 57 (0.37) (0.64)% 140 79

US$/t 78 78

Newcastle Coal 69 (0.05) (0.07)% 50 70

US$/t 50 69

CAAP Coal 40 (0.50) (1.25)% 45 41

US$/t 40 40

Uranium Spot 25.65 - 0.00% 39 26

US$/lb 25 26

WTI 46 1.22 2.67% 54 48

US$/bbl 33 44

Brent 48 1.02 2.13% 58 50

US$/bbl 33 47

Henry Hub 2.79 (0.00) (0.07)% 3.02 2.81

US$/MMBtu 2.05 2.68

EN
ER

G
Y

B
A

SE
 M

ET
A

LS
P

R
EC

IO
U

S
M

ET
A

LS

Name Close 1Wk Δ % 5 Day Trend 52W H/L 1W H/L

TSX 14,540 (256) (1.76)% 14,856 14,813

11,531 14,540

TSXV 812 1.25 0.15% 848 826

466 811

Canadian Dollar 1.30 0.00 0.32% 1.47 1.30

1.25 1.28

Euro 1.12 0.01 0.67% 1.16 1.13

1.05 1.11

China Renminbi 6.69 0.00 0.07% 6.70 6.69

6.32 6.66

Mexican Peso 18.90 0.32 1.69% 19.52 18.90

16.33 18.28

Peruvian Sol 3.40 0.01 0.29% 3.54 3.40

3.18 3.36

S. African Rand 14.40 (0.09) (0.62)% 17.92 14.49

13.01 13.98

Australian Dollar 0.75 (0.00) (0.44)% 0.78 0.77

0.68 0.75

Japanese Yen 102.7 (1.24) (1.21)% 123.8 103.9

99.0 101.7

Chilean Peso 671 (1.19) (0.18)% 733 673

643 662

British Pound 1.33 (0.00) (0.15)% 1.57 1.34

1.28 1.33

Swiss Franc 0.98 (0.01) (0.58)% 1.03 0.98

0.94 0.97

Norwegian Krone 8.25 (0.07) (0.81)% 8.99 8.32

7.97 8.17

Turkish Lira 2.97 0.02 0.65% 3.10 2.97

2.76 2.92

Indian Rupee 66.68 (0.15) (0.22)% 68.79 66.83

64.70 66.37

EX
C

H
A

N
G

E
R

A
TE

S
IN

D
IC

IE
S

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 14

Commodities and ETFs: A Week in Action

 Gold - 1-Year US$/oz (left) and Total ETF Holdings (right)

 Spot: Gain (+0.3%) for the
week

 ETF Holdings: 65,267,341
ounces, up 432,591 ounces
for the week

Silver - 1-Year US$/oz (left) and Total ETF Holdings (right)

 Spot: Loss (-2.0%) for the
week

 ETF Holdings: 669,333,063
ounces, up 2,845,612
ounces for the week

Platinum - 1-Year US$/oz (left) and Total ETF Holdings (right)

 Spot: unchanged for the
week

 ETF Holdings: 2,259,891
ounces, down 12,421
ounces for the week

Palladium - 1-Year US$/oz (left) and Total ETF Holdings (right)

 Spot: Loss (-0.5%) for the
week

 ETF Holdings: 2,070,541
ounces, down 9,311 ounces
for the week

Copper - 1-Year US$/lb (left) and LME Inventory (right)

 Futures: unchanged for the
week

 LME Copper: 350,600
tonnes, up 32,100 tonnes
for the week

Nickel - 1-Year US$/lb (left) and LME Inventory (right)

 Spot: Gain (+3.2%) for the
week

 LME Nickel: 367,932 tonnes,
down 498 tonnes for the
week

$1,000

$1,100

$1,200

$1,300

$1,400

Se
p

-1
5

O
ct

-1
5

N
o

v-
1

5

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Se
p

-1
6

Gold ($/oz)
Price

100D MA

46

48

50

52

54

56

58

60

62

64

66

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Gold ETF Holdings (Moz)

$13.00

$16.00

$19.00

$22.00

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Silver ($/oz)

Price

100D MA

590

600

610

620

630

640

650

660

670

680

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-
16

Ju
n

-1
6

Ju
l-

1
6

A
u

g-
1

6

Silver ETF Holdings (Moz)

$800

$850

$900

$950

$1,000

$1,050

$1,100

$1,150

$1,200

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Se
p

-1
6

Platinum ($/oz)

Price

100D MA

2.1

2.2

2.3

2.4

2.5

2.6

2.7

2.8

2.9

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-
16

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Platinum ETF Holdings (Moz)

$460

$510

$560

$610

$660

$710

$760

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-
16

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Se
p

-1
6

Palladium ($/oz)

Price

100D MA

2.0

2.1

2.2

2.3

2.4

2.5

2.6

2.7

2.8

2.9

3.0

Se
p

-1
5

O
ct

-1
5

N
o

v-
1

5

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Palladium ETF Holdings (Moz)

$1.90

$2.00

$2.10

$2.20

$2.30

$2.40

$2.50

$2.60

$2.70

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Se
p

-1
6

Copper ($/lb)

Price

100D MA

130,000

180,000

230,000

280,000

330,000

380,000

Se
p

-1
5

O
ct

-1
5

N
o

v-
1

5

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Se
p

-1
6

LME Copper Inventories (t)

$3.50

$3.70

$3.90

$4.10

$4.30

$4.50

$4.70

$4.90

$5.10

$5.30

$5.50

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Se
p

-1
6

Nickel ($/lb)
Price

100D MA

350,000

400,000

450,000

500,000

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Se
p

-1
6

LME Nickel Inventories (t)

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 15

Lead - 1-Year US$/lb (left) and LME Inventory (right)

 Spot: Loss (-2.2%) for the
week

 LME Lead: 187,850 tonnes,
up 575 tonnes for the week

Zinc - 1-Year US$/lb (left) and LME Inventory (right)

 Spot: Loss (-3.7%) for the
week

 LME Zinc: 448,750 tonnes,
down 1,775 tonnes for the
week

Iron – 1-Year US$/t 58% Fe (left) and 62% Fe (right)

 58% Fe Iron Ore: Gain
(+3.1%) for the week

 62% Fe Iron Ore: Loss (-
0.6%) for the week

Thermal Coal – 1-Year US$/t Central Appalachian (left) and Newcastle (right)

 CAPP Futures: unchanged
for the week

 Newcastle Thermal Futures:
Gain (+0.1%) for the week

Uranium – 1-Year US$/lb Short-Term (left) and Long-Term (right)

 Uranium Spot: unchanged
for the week

 Uranium Long-Term:
Unchanged

Source: Bloomberg, UxC Consulting, and Haywood Securities

$0.70

$0.72

$0.74

$0.76

$0.78

$0.80

$0.82

$0.84

$0.86

$0.88

$0.90

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Se
p

-1
6

Lead ($/lb)
Price

100D MA

120,000

140,000

160,000

180,000

200,000

220,000

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Se
p

-1
6

LME Lead Inventories (t)

$0.65

$0.70

$0.75

$0.80

$0.85

$0.90

$0.95

$1.00

$1.05

$1.10

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Se
p

-1
6

Zinc ($/lb)

Price

100D MA

300,000

400,000

500,000

600,000

700,000

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Se
p

-1
6

LME Zinc Inventories (t)

$30

$40

$50

$60

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

58% Iron Ore ($/t)

Price

100D MA

$35

$40

$45

$50

$55

$60

$65

$70

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Se
p

-1
6

62% Iron Ore ($/t)

Price

100D MA

$39

$40

$41

$42

$43

$44

$45

$46

$47

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-
16

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Central App Coal ($/t)

Price

100D MA

$35

$40

$45

$50

$55

$60

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
ec

-1
5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Se
p

-1
6

Newcastle Coal (AUD/t)

Price

100D MA

$24

$29

$34

$39

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
e

c-
1

5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-1
6

Ju
n

-1
6

Ju
l-

16

A
u

g-
1

6

Se
p

-1
6

Uranium Spot ($/lb)

Price

100D MA

$36

$40

$44

$48

Se
p

-1
5

O
ct

-1
5

N
o

v-
15

D
e

c-
1

5

Ja
n

-1
6

Fe
b

-1
6

M
ar

-1
6

A
p

r-
1

6

M
ay

-
16

Ju
n

-1
6

Ju
l-

1
6

A
u

g-
1

6

Se
p

-1
6

Uranium Long-Term ($/lb)

Price

100D MA

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 16

Equities: Weekly Performances

S&P TSX Global Mining Index – Top and Bottom Performance (upper) and Constituent Performance (lower)

Source: Capital IQ and Haywood Securities

Top Companies Close $∆ %∆

China Gold International Resources Corp Ltd 2.98 0.15 5%

Ivanhoe Mines Ltd. 1.91 0.08 4%

First Quantum Minerals Ltd. 10.60 0.44 4%

Yanzhou Coal Mining Co. Ltd. 6.15 0.24 4%

OceanaGold Corporation 4.65 0.18 4%

Eldorado Gold Corporation 4.56 0.15 3%

Lucara Diamond Corp. 4.02 0.13 3%

Endeavour Mining Corporation 23.18 0.71 3%

Compañía de Minas Buenaventura S.A.A. 14.30 0.40 3%

Richmont Mines Inc. 10.06 0.27 3%

1Wk

Bottom Companies Close $∆ %∆

New Gold, Inc. 6.14 (0.75) (11)%

Asanko Gold Inc. 5.32 (0.56) (10)%

SEMAFO Inc. 5.63 (0.56) (9)%

Sibanye Gold Limited 14.84 (1.43) (9)%

Newmarket Gold Inc. 4.00 (0.37) (8)%

Gold Fields Ltd. 5.06 (0.46) (8)%

Osisko Gold Royalties Ltd. 14.93 (1.09) (7)%

Detour Gold Corporation 29.24 (2.11) (7)%

McEwen Mining Inc. 3.62 (0.26) (7)%

Constellium N.V 7.38 (0.49) (6)%

1Wk

1Wk 52Wk 1Wk 52Wk

Ticker Company Close $∆ %∆ High Low Ticker Company Close $∆ %∆ High Low

TSX:AEM Agnico Eagle Mines Limited 66.48 (3.25) (5)% 78.35 28.15 NasdaqGS:KALU Kaiser Aluminum Corporation 83.98 (1.65) (2)% 96.06 70.14

TSX:ASR Alacer Gold Corp. 3.09 (0.08) (3)% 3.64 2.08 TSX:K Kinross Gold Corporation 5.41 (0.33) (6)% 7.56 1.79

TSX:AGI Alamos Gold, Inc. 10.25 0.12 1% 13.65 3.27 TSX:KGI Kirkland Lake Gold Inc. 11.45 (0.05) (0)% 12.39 4.51

NYSE:AA Alcoa Inc. 9.60 (0.53) (5)% 11.50 6.14 TSX:KDX Klondex Mines Ltd. 6.97 (0.17) (2)% 7.63 2.56

NasdaqGS:ARLP Alliance Resource Partners LP 21.30 0.47 2% 25.36 9.95 TSX:LUC Lucara Diamond Corp. 4.02 0.13 3% 4.39 1.42

TSX:ALS Altius Minerals Corp. 10.01 0.11 1% 13.89 7.39 TSX:LUN Lundin Mining Corporation 5.07 (0.13) (3)% 5.79 2.98

NYSE:ACH Aluminum Corporation Of China Limited 9.28 (0.04) (0)% 9.50 6.87 TSX:MAG MAG Silver Corp. 21.43 (0.26) (1)% 23.32 8.60

NYSE:AU AngloGold Ashanti Ltd. 16.16 (0.88) (5)% 22.91 6.20 TSX:MDI Major Drilling Group International Inc. 6.88 (0.42) (6)% 8.09 3.55

TSX:AKG Asanko Gold Inc. 5.32 (0.56) (10)% 6.00 1.77 NYSE:MTRN Materion Corporation 28.94 (1.05) (4)% 35.21 20.62

TSX:BTO B2Gold Corp. 3.51 (0.14) (4)% 4.74 0.86 NYSE:MUX McEwen Mining Inc. 3.62 (0.26) (7)% 4.92 0.77

TSX:ABX Barrick Gold Corporation 22.88 (0.71) (3)% 30.45 7.89 TSX:NSU Nevsun Resources Ltd. 4.16 (0.07) (2)% 4.81 3.27

NYSE:BHP BHP Billiton Limited 30.74 0.12 0% 38.10 18.46 TSX:NGD New Gold, Inc. 6.14 (0.75) (11)% 7.87 2.56

NYSE:BBL BHP Billiton plc 26.95 0.31 1% 36.66 16.36 TSX:NMI Newmarket Gold Inc. 4.00 (0.37) (8)% 4.71 1.17

TSX:CCO Cameco Corporation 11.79 (0.30) (2)% 19.11 11.85 NYSE:NEM Newmont Mining Corporation 39.30 (1.22) (3)% 46.07 15.40

TSX:CG Centerra Gold Inc. 6.87 (0.26) (4)% 8.67 5.64 TSX:NG NovaGold Resources Inc. 7.24 (0.06) (1)% 9.56 4.05

TSX:CGG China Gold International Resources Corp Ltd 2.98 0.15 5% 3.06 1.70 TSX:OGC OceanaGold Corporation 4.65 0.18 4% 5.56 1.79

NYSE:CDE Coeur Mining, Inc. 13.29 (0.20) (1)% 16.41 1.62 TSX:OR Osisko Gold Royalties Ltd. 14.93 (1.09) (7)% 18.64 12.58

NYSE:BVN Compañía de Minas Buenaventura S.A.A. 14.30 0.40 3% 16.45 3.30 TSX:PAA Pan American Silver Corp. 23.24 (1.25) (5)% 27.56 7.85

NYSE:CMP Compass Minerals International Inc. 71.68 (4.04) (5)% 86.41 66.30 TSX:PG Premier Gold Mines Limited 4.29 (0.14) (3)% 5.05 2.12

NYSE:CNX CONSOL Energy Inc. 17.80 (0.57) (3)% 19.76 4.54 TSX:PVG Pretium Resources Inc. 13.92 - - 16.17 5.74

NYSE:CSTM Constellium N.V 7.38 (0.49) (6)% 9.94 3.38 TSX:P Primero Mining Corp. 2.10 - - 3.94 1.94

TSX:DGC Detour Gold Corporation 29.24 (2.11) (7)% 35.93 12.14 NasdaqGS:GOLD Randgold Resources Limited 97.74 (2.08) (2)% 126.55 54.88

TSX:DDC Dominion Diamond Corporation 11.28 (0.14) (1)% 16.82 9.96 AMEX:RIC Richmont Mines Inc. 10.06 0.27 3% 11.48 2.53

TSX:ELD Eldorado Gold Corporation 4.56 0.15 3% 6.71 2.67 NYSE:RIO Rio Tinto plc 30.74 (0.39) (1)% 40.05 21.89

TSX:EDV Endeavour Mining Corporation 23.18 0.71 3% 26.38 5.40 NasdaqGS:RGLD Royal Gold, Inc. 76.06 (1.88) (2)% 87.74 24.68

TSX:EDR Endeavour Silver Corp. 6.46 0.02 0% 7.75 1.46 TSX:SSL Sandstorm Gold Ltd. 7.97 0.16 2% 8.73 2.82

NasdaqGS:GSM Ferroglobe PLC 8.08 (0.41) (5)% 13.17 6.90 TSX:SMF SEMAFO Inc. 5.63 (0.56) (9)% 7.46 2.51

TSX:FR First Majestic Silver Corp. 16.04 (0.05) (0)% 24.96 3.50 NYSE:SBGL Sibanye Gold Limited 14.84 (1.43) (9)% 20.97 4.45

TSX:FM First Quantum Minerals Ltd. 10.60 0.44 4% 12.34 2.15 TSX:SSO Silver Standard Resources Inc. 15.76 (0.81) (5)% 20.48 5.28

TSX:FVI Fortuna Silver Mines Inc. 10.48 (0.35) (3)% 12.73 2.65 TSX:SLW Silver Wheaton Corp. 35.64 (0.03) (0)% 40.80 14.51

TSX:FNV Franco-Nevada Corporation 93.43 (2.84) (3)% 105.69 51.92 NYSE:SCCO Southern Copper Corp. 25.26 (0.84) (3)% 31.31 21.55

NYSE:FCX Freeport-McMoRan Inc. 10.27 (0.21) (2)% 14.20 3.52 NYSE:SWC Stillwater Mining Company 12.39 (0.65) (5)% 15.91 4.99

NYSE:GFI Gold Fields Ltd. 5.06 (0.46) (8)% 6.60 2.04 TSX:THO Tahoe Resources Inc. 17.98 (0.22) (1)% 22.13 9.45

TSX:G Goldcorp Inc. 20.76 (0.07) (0)% 26.56 13.55 TSX:TCK.B Teck Resources Limited 21.11 (0.98) (4)% 23.00 3.65

TSX:GUY Guyana Goldfields Inc. 8.88 (0.08) (1)% 10.35 2.48 TSX:TXG Torex Gold Resources Inc 31.44 (1.98) (6)% 35.17 10.80

NYSE:HL Hecla Mining Co. 5.67 (0.24) (4)% 7.26 1.45 TSX:TRQ Turquoise Hill Resources Ltd. 3.96 (0.13) (3)% 4.72 2.30

TSX:HBM HudBay Minerals, Inc. 5.16 (0.23) (4)% 7.85 2.26 NYSE:VEDL Vedanta Limited 9.99 (0.44) (4)% 10.57 3.52

TSX:IMG IAMGOLD Corp. 5.11 (0.18) (3)% 7.65 1.66 TSX:YRI Yamana Gold, Inc. 5.74 (0.20) (3)% 7.87 1.89

TSX:IVN Ivanhoe Mines Ltd. 1.91 0.08 4% 2.12 0.53 NYSE:YZC Yanzhou Coal Mining Co. Ltd. 6.15 0.24 4% 7.02 3.66

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 17

Upcoming Macroeconomic News

Source: Bloomberg

Date Event Period Survey Prior Relevance Date Event Period Survey Prior Relevance

United States Canada

09/13/2016 NFIB Small Business Optimism Aug 94.8 94.6 62 09/12/2016 Bloomberg Nanos Confidence 9-Sep -- 58.4 5

09/13/2016 Monthly Budget Statement Aug -$105.0b -$64.4b 76 09/14/2016 Teranet/National Bank HPI MoM Aug -- 2.00% 24

09/14/2016 MBA Mortgage Applications 9-Sep -- 0.90% 92 09/14/2016 Teranet/National Bank HP Index Aug -- 193.36 14

09/14/2016 Import Price Index MoM Aug -0.10% 0.10% 78 09/14/2016 Teranet/National Bank HPI YoY Aug -- 10.90% 21

09/14/2016 Import Price Index YoY Aug -- -3.70% 34 09/15/2016 Existing Home Sales MoM Aug -- -1.30% 12

09/15/2016 Current Account Balance 2Q -$120.2b -$124.7b 73 09/16/2016 Int'l Securities Transactions Jul -- 9.02b 52

09/15/2016 Retail Sales Advance MoM Aug -0.10% 0.00% 92 09/16/2016 Manufacturing Sales MoM Jul 0.01 0.80% 64

09/15/2016 Retail Sales Ex Auto MoM Aug 0.20% -0.30% 64

09/15/2016 Retail Sales Ex Auto and Gas Aug 0.30% -0.10% 62

09/15/2016 Retail Sales Control Group Aug 0.40% 0.00% 15

09/15/2016 Initial Jobless Claims 10-Sep 265k 259k 98

09/15/2016 Continuing Claims 3-Sep 2172k 2144k 69

09/15/2016 Philadelphia Fed Business Outlook Sep 1.5 2 79

09/15/2016 PPI Final Demand MoM Aug 0.10% -0.40% 86

09/15/2016 PPI Ex Food and Energy MoM Aug 0.10% -0.30% 68

09/15/2016 PPI Ex Food, Energy, Trade MoM Aug 0.10% 0.00% 5

09/15/2016 PPI Final Demand YoY Aug 0.10% -0.20% 69

09/15/2016 PPI Ex Food and Energy YoY Aug 1.00% 0.70% 67

09/15/2016 PPI Ex Food, Energy, Trade YoY Aug -- 0.80% 4

09/15/2016 Empire Manufacturing Sep -1 -4.21 82

09/15/2016 Industrial Production MoM Aug -0.20% 0.70% 89

09/15/2016 Capacity Utilization Aug 75.70% 75.90% 62

09/15/2016 Manufacturing (SIC) Production Aug -0.30% 0.50% 13

09/15/2016 Bloomberg Consumer Comfort 11-Sep -- 44 66

09/15/2016 Business Inventories Jul 0.10% 0.20% 39

09/16/2016 CPI MoM Aug 0.10% 0.00% 95

09/16/2016 CPI Ex Food and Energy MoM Aug 0.20% 0.10% 76

09/16/2016 CPI YoY Aug 1.00% 0.80% 64

09/16/2016 CPI Ex Food and Energy YoY Aug 2.20% 2.20% 52

09/16/2016 CPI Index NSA Aug 240.653 240.647 36

09/16/2016 CPI Core Index SA Aug -- 247.713 41

09/16/2016 Real Avg Weekly Earnings YoY Aug -- 1.40% 3

09/16/2016 U. of Mich. Sentiment Sep P 91 89.8 94

09/16/2016 U. of Mich. Current Conditions Sep P -- 107 6

09/16/2016 U. of Mich. Expectations Sep P -- 78.7 9

09/16/2016 U. of Mich. 1 Yr Inflation Sep P -- 2.50% 6

09/16/2016 U. of Mich. 5-10 Yr Inflation Sep P -- 2.50% 8

09/16/2016 Household Change in Net Worth 2Q -- $837b 11

09/16/2016 Total Net TIC Flows Jul -- -$202.8b 66

09/16/2016 Net Long-term TIC Flows Jul -- -$3.6b 74

 The Weekly Dig 9/9/16

 Haywood Mining Teamhaywoodresearch@haywood.com Page 18

Comparables Tables

Precious Metals Comparables – Consensus Estimates

Source: Capital IQ and Haywood Securities

Shares Market Working Enterprise

Company Symbol Price O/S Capitalization Cash Capital Debt Value 2016E 2017E Number of

(millions) (millions) (millions) (millions) (millions) (millions) CFPS CFPS Estimates 2016E 2017E 2016E 2017E 2016E 2017E

Senior Precious Metals Producers

Agnico Eagle Mines Limited TSX:AEM C$ 66.32 223.5 US$ 11,391 US$ 559 US$ 781 US$ 1,073 US$ 11,682 US$ 3.50 US$ 3.93 12 14.6x 13.0x 14.9x 13.3x 12.7x 10.9x

AngloGold Ashanti Ltd. NYSE:AU C$ 21.69 407.6 US$ 6,793 US$ 473 US$ 224 US$ 2,046 US$ 8,615 US$ 3.36 US$ 4.19 6 5.0x 4.0x 6.3x 5.0x 5.1x 4.4x

Barrick Gold Corporation TSX:ABX C$ 22.88 1165.3 US$ 20,490 US$ 2,441 US$ 3,152 US$ 8,732 US$ 26,070 US$ 2.21 US$ 2.66 12 8.0x 6.6x 10.1x 8.4x 6.5x 5.9x

Compañía de Minas Buenaventura S.A.A. NYSE:BVN C$ 18.61 254.2 US$ 3,635 US$ 181 US$ 222 US$ 272 US$ 3,684 US$ 1.56 US$ 1.94 3 9.2x 7.4x 9.3x 7.5x 10.3x 6.1x

Eldorado Gold Corporation TSX:ELD C$ 4.56 715.3 US$ 2,507 US$ 172 US$ 1,178 US$ 590 US$ 1,920 US$ 0.24 US$ 0.34 14 14.5x 10.5x 11.1x 8.0x 7.8x 6.6x

Fresnillo PLC LSE:FRES C$ 28.30 736.9 US$ 16,025 US$ 701 US$ 1,116 US$ 798 US$ 15,707 US$ 1.03 US$ 1.36 5 21.1x 16.0x 20.6x 15.7x 15.1x 12.3x

Gold Fields Ltd. NYSE:GFI C$ 6.81 820.6 US$ 4,296 US$ 503 US$ 470 US$ 1,638 US$ 5,464 US$ 1.20 US$ 1.41 6 4.4x 3.7x 5.6x 4.7x 4.5x 4.0x

Goldcorp Inc. TSX:G C$ 20.76 853.0 US$ 13,609 US$ 365 US$ 504 US$ 2,603 US$ 15,708 US$ 1.54 US$ 1.96 19 10.4x 8.1x 12.0x 9.4x 9.7x 7.9x

Kinross Gold Corporation TSX:K C$ 5.41 1244.7 US$ 5,175 US$ 1,014 US$ 1,487 US$ 1,733 US$ 5,421 US$ 0.81 US$ 1.01 15 5.1x 4.1x 5.4x 4.3x 4.3x 3.8x

Newcrest Mining Limited ASX:NCM C$ 21.79 765.6 US$ 12,823 US$ 53 US$ 133 US$ 2,040 US$ 14,730 US$ 1.35 US$ 1.85 6 12.4x 9.1x 14.3x 10.4x 11.2x 8.7x

Newmont Mining Corporation NYSE:NEM C$ 51.14 530.6 US$ 20,852 US$ 2,948 US$ 3,934 US$ 5,357 US$ 22,275 US$ 4.88 US$ 5.00 9 8.1x 7.9x 8.6x 8.4x 7.0x 7.0x

Randgold Resources Limited LSE:RRS C$ 129.15 93.7 US$ 9,299 US$ 273 US$ 464 US$ 3 US$ 8,838 US$ 5.01 US$ 6.46 7 19.8x 15.4x 18.8x 14.6x 14.5x 11.7x

Yamana Gold, Inc. TSX:YRI C$ 5.74 947.5 US$ 4,180 US$ 190 US$ 73 US$ 1,662 US$ 5,770 US$ 0.67 US$ 0.83 14 6.6x 5.3x 9.0x 7.4x 7.6x 6.1x

Group Average - Senior Producers 10.7x 8.5x 11.2x 9.0x 9.0x 7.3x

Group Average - Senior Producers (excluding high/low) 10.3x 8.3x 10.9x 8.8x 8.8x 7.2x

Intermediate Precious Metals Producers

Acacia Mining plc LSE:ACA C$ 8.53 410.1 US$ 2,688 US$ 284 US$ 309 US$ 86 US$ 2,465 US$ 0.89 US$ 0.97 9 7.3x 6.8x 6.7x 6.2x 5.9x 5.5x

Alacer Gold Corp. TSX:ASR C$ 3.09 291.9 US$ 693 US$ 311 US$ 352 - US$ 342 US$ 0.28 US$ 0.19 9 8.6x 12.4x 4.2x 6.1x 4.8x 4.9x

Alamos Gold Inc. TSX:AGI C$ 10.25 255.5 US$ 2,013 US$ 403 US$ 494 US$ 313 US$ 1,832 US$ 0.59 US$ 0.87 12 13.5x 9.0x 12.3x 8.2x 10.9x 6.8x

B2Gold Corp. TSX:BTO C$ 3.51 929.8 US$ 2,508 US$ 100 US$ 106 US$ 448 US$ 2,850 US$ 0.32 US$ 0.30 14 8.3x 9.0x 9.4x 10.3x 9.2x 8.1x

Centamin Plc LSE:CEY C$ 2.61 1146.1 US$ 2,298 US$ 282 US$ 431 - US$ 1,867 US$ 0.26 US$ 0.22 6 7.6x 9.1x 6.2x 7.4x 5.0x 5.0x

Centerra Gold Inc. TSX:CG C$ 6.87 242.2 US$ 1,279 US$ 527 US$ 785 - US$ 494 US$ 1.30 US$ 1.45 5 4.1x 3.6x 1.6x 1.4x 1.2x 1.1x

Detour Gold Corporation TSX:DGC C$ 29.24 174.9 US$ 3,930 US$ 154 US$ 174 US$ 401 US$ 4,157 US$ 1.40 US$ 2.33 18 16.0x 9.6x 17.0x 10.2x 17.3x 10.0x

Dundee Precious Metals Inc. TSX:DPM C$ 3.81 160.6 US$ 470 US$ 24 US$ 38 US$ 123 US$ 555 US$ 0.53 US$ 0.56 5 5.6x 5.3x 6.6x 6.2x 7.5x 5.1x

Harmony Gold Mining Company Limited NYSE:HMY C$ 4.80 436.2 US$ 1,608 US$ 85 US$ 98 US$ 138 US$ 1,648 US$ 0.52 US$ 1.00 5 7.1x 3.7x 7.3x 3.8x 5.3x 3.5x

Hecla Mining Co. NYSE:HL C$ 7.38 386.5 US$ 2,191 US$ 159 US$ 181 US$ 500 US$ 2,510 US$ 0.57 US$ 0.68 6 9.9x 8.3x 11.3x 9.5x 9.9x 8.4x

IAMGOLD Corp. TSX:IMG C$ 5.11 450.7 US$ 1,770 US$ 555 US$ 759 US$ 629 US$ 1,639 US$ 0.63 US$ 0.81 13 6.3x 4.8x 5.8x 4.5x 5.0x 3.4x

New Gold, Inc. TSX:NGD C$ 6.14 512.8 US$ 2,420 US$ 220 US$ 322 US$ 789 US$ 2,886 US$ 0.54 US$ 0.63 16 8.7x 7.5x 10.4x 9.0x 9.2x 7.6x

Nord Gold SE LSE:NORD C$ 4.49 370.4 US$ 1,278 US$ 343 US$ 280 US$ 733 US$ 1,731 US$ 0.73 US$ 1.14 2 4.7x 3.0x 6.4x 4.1x 3.0x 2.8x

OceanaGold Corporation TSX:OGC C$ 4.65 608.7 US$ 2,175 US$ 104 US$ 51 US$ 183 US$ 2,307 US$ 0.43 US$ 0.66 14 8.4x 5.4x 8.9x 5.8x 8.1x 5.0x

SEMAFO Inc. TSX:SMF C$ 5.63 324.3 US$ 1,403 US$ 254 US$ 268 US$ 59 US$ 1,194 US$ 0.47 US$ 0.46 13 9.3x 9.3x 7.9x 8.0x 7.6x 7.0x

Torex Gold Resources Inc TSX:TXG C$ 31.44 79.2 US$ 1,913 US$ 74 US$ 82 US$ 399 US$ 2,229 US$ 1.66 US$ 2.56 6 14.6x 9.4x 17.0x 11.0x 16.8x 8.2x

Group Average - Intermediate Producers 8.8x 7.3x 8.7x 7.0x 7.9x 5.8x

Group Average - Intermediate Producers (excluding high/low) 8.6x 7.2x 8.6x 7.1x 7.7x 5.8x

Junior Precious Metals Producers

Argonaut Gold Inc. TSX:AR C$ 3.53 158.5 US$ 430 US$ 54.1 US$ 103.6 US$ 0.0 US$ 326.3 US$ 0.32 US$ 0.38 7 8.6x 7.1x 6.5x 5.4x 5.7x 4.7x

Asanko Gold Inc. TSX:AKG C$ 5.32 201.3 US$ 823 US$ 34.5 US$ 12.8 US$ 140.5 US$ 950.7 US$ 0.28 US$ 0.52 5 14.7x 7.9x 17.0x 9.1x 17.5x 7.1x

Endeavour Mining Corporation TSX:EDV C$ 23.18 92.7 US$ 1,651 US$ 134.0 US$ 68.9 US$ 192.3 US$ 1,774.8 US$ 2.43 US$ 3.24 5 7.3x 5.5x 7.9x 5.9x 6.5x 4.9x

Golden Star Resources, Ltd. TSX:GSC C$ 0.94 328.7 US$ 237 US$ 7.6 US$ (119.5) US$ 57.7 US$ 414.7 US$ 0.09 US$ 0.26 4 8.3x 2.8x 14.4x 4.9x 7.5x 3.6x

Guyana Goldfields Inc. TSX:GUY C$ 8.88 169.2 US$ 1,155 US$ 16.6 US$ 12.6 US$ 97.6 US$ 1,239.6 US$ 0.48 US$ 0.70 8 14.1x 9.7x 15.1x 10.4x 14.0x 8.2x

Highland Gold Mining Ltd. AIM:HGM C$ 2.01 325.2 US$ 503 US$ 24.2 US$ 37.1 US$ 183.0 US$ 649.4 US$ 0.40 US$ 0.40 2 3.9x 3.9x 5.0x 5.0x 4.0x 3.8x

Kirkland Lake Gold Inc. TSX:KGI C$ 11.45 117.4 US$ 1,033 US$ 121.4 US$ 64.9 US$ 78.6 US$ 1,046.5 US$ 1.14 US$ 1.38 9 7.7x 6.4x 7.8x 6.5x 7.4x 5.6x

McEwen Mining Inc. TSX:MUX C$ 4.72 299.0 US$ 1,085 US$ 41.4 US$ 47.6 US$ 0.0 US$ 1,036.9 - - 0 - - - - - -

Newmarket Gold Inc. TSX:NMI C$ 4.00 299.0 US$ 919 US$ 69.9 US$ 56.3 US$ 0.3 US$ 863.1 US$ 0.62 US$ 0.79 8 4.9x 3.9x 4.6x 3.7x 8.4x 6.2x

Perseus Mining Limited TSX:PRU C$ 0.50 1024.3 US$ 390 US$ 112.7 US$ 119.0 US$ 0.0 US$ 270.7 US$ 0.06 US$ 0.05 1 6.1x 7.8x 4.3x 5.4x 16.2x 4.8x

Primero Mining Corp. TSX:P C$ 2.10 187.7 US$ 303 US$ 54.5 US$ 15.4 US$ 63.8 US$ 351.4 US$ 0.29 US$ 0.62 9 5.5x 2.6x 6.4x 3.0x 4.6x 2.3x

Richmont Mines Inc. TSX:RIC C$ 13.13 62.8 US$ 633 US$ 73.6 US$ 62.8 US$ 5.4 US$ 575.8 US$ 0.73 US$ 0.92 12 13.8x 10.9x 12.6x 9.9x 13.3x 9.2x

Roxgold Inc. TSXV:ROG C$ 1.47 608.7 US$ 688 US$ 33.6 US$ 8.6 US$ 59.1 US$ 738.2 US$ 0.06 US$ 0.20 3 19.2x 5.7x 20.6x 6.1x 3.2x 3.3x

Teranga Gold Corporation TSX:TGZ C$ 1.21 392.1 US$ 365 US$ 58.1 US$ 22.7 US$ 13.7 US$ 355.6 US$ 0.18 US$ 0.24 6 5.1x 3.9x 5.0x 3.8x 3.1x 2.6x

Timmins Gold Corp. TSX:TMM C$ 0.62 319.2 US$ 152 US$ 12.4 US$ 13.9 US$ 0.0 US$ 138.2 US$ 0.12 US$ 0.08 7 3.9x 6.2x 3.5x 5.6x 3.7x 4.4x

Group Average - Junior Producers 8.8x 6.0x 9.3x 6.1x 8.2x 5.1x

Group Average - Junior Producers (excluding high/low) 8.3x 5.9x 8.9x 5.9x 7.9x 4.9x

All data sourced from Capital IQ

P/CF Ratio EV/CF Ratio EV/EBITDA Ratio

 The Weekly Dig 9/9/16

 Haywood Mining Teamhaywoodresearch@haywood.com Page 19

Other Precious Metals Comparables – Consensus Estimates

Source: Capital IQ and Haywood Securities

Shares Market Working Enterprise

Company Symbol Price O/S Capitalization Cash Capital Debt Value 2016E 2017E Number of

(millions) (millions) (millions) (millions) (millions) (millions) CFPS CFPS Estimates 2016E 2017E 2016E 2017E 2016E 2017E

PGM Producers

Impala Platinum Holdings Ltd. JSE:IMP C$ 6.14 709.7 US$ 3,350 US$ 461 US$ 814 US$ 500 US$ 3,037 US$ 0.31 US$ 0.33 4 15.2x 14.2x 13.8x 12.9x 11.5x 8.7x

Lonmin plc LSE:LMI C$ 3.53 282.1 US$ 765 US$ 264 US$ 529 US$ 150 US$ 386 US$ 0.27 US$ 0.56 5 10.1x 4.9x 5.1x 2.5x 5.3x 2.5x

Stillwater Mining Company NYSE:SWC C$ 16.12 121.1 US$ 1,500 US$ 442 US$ 519 US$ 264 US$ 1,245 US$ 0.74 US$ 1.19 2 16.7x 10.4x 13.8x 8.7x 14.2x 8.5x

North American Palladium Ltd. TSX:PDL C$ 5.60 58.1 US$ 250 US$ 3 US$ 11 US$ 25 US$ 264 - - 0 - - - - - -

Group Average - PGM Producers 14.0x 9.8x 10.9x 8.0x 10.4x 6.6x

Group Average - PGM Producers (excluding high/low) 15.2x 10.4x 13.8x 8.7x 11.5x 8.5x

Silver Producers

Aurcana Corporation TSXV:AUN C$ 0.60 84.7 US$ 39 US$ 1 US$ 1 - US$ 38 - - 0 - - - - - -

Coeur Mining, Inc. NYSE:CDE C$ 17.29 162.4 US$ 2,158 US$ 258 US$ 287 US$ 374 US$ 2,245 US$ 1.25 US$ 1.75 5 10.6x 7.6x 11.1x 7.9x 8.6x 6.6x

Endeavour Silver Corp. TSX:EDR C$ 6.46 125.6 US$ 624 US$ 57 US$ 72 US$ 4 US$ 556 US$ 0.28 US$ 0.40 5 18.0x 12.3x 16.1x 11.0x 13.6x 9.8x

First Majestic Silver Corp. TSX:FR C$ 16.04 163.6 US$ 2,017 US$ 121 US$ 119 US$ 38 US$ 1,935 US$ 0.68 US$ 1.01 6 18.1x 12.2x 17.4x 11.7x 16.2x 12.0x

Fortuna Silver Mines Inc. TSX:FVI C$ 10.48 145.3 US$ 1,170 US$ 91 US$ 90 US$ 40 US$ 1,120 US$ 0.51 US$ 0.66 5 15.8x 12.3x 15.2x 11.8x 12.6x 9.4x

Hecla Mining Co. NYSE:HL C$ 7.38 386.5 US$ 2,191 US$ 159 US$ 181 US$ 500 US$ 2,510 US$ 0.57 US$ 0.68 5 9.9x 8.3x 11.3x 9.5x 9.9x 8.4x

Mandalay Resources Corp. TSX:MND C$ 1.08 450.7 US$ 374 US$ 46 US$ 22 US$ 2 US$ 354 US$ 0.17 US$ 0.26 4 4.9x 3.2x 4.7x 3.0x 4.3x 3.0x

Pan American Silver Corp. TSX:PAA C$ 23.24 152.2 US$ 2,718 US$ 204 US$ 399 US$ 57 US$ 2,376 US$ 1.24 US$ 1.63 6 14.4x 11.0x 12.6x 9.6x 10.0x 8.0x

Silver Standard Resources Inc. TSX:SSO C$ 15.76 119.0 US$ 1,442 US$ 426 US$ 530 US$ 214 US$ 1,125 US$ 1.59 US$ 1.48 4 7.6x 8.2x 6.0x 6.4x 5.6x 5.2x

Silvercorp Metals Inc. TSX:SVM C$ 4.28 167.0 US$ 549 US$ 73 US$ 42 - US$ 507 US$ 0.18 US$ 0.24 2 18.3x 13.7x 16.9x 12.6x 12.4x -

Tahoe Resources Inc. TSX:THO C$ 17.98 310.9 US$ 4,296 US$ 153 US$ 156 US$ 2 US$ 4,142 US$ 1.17 US$ 1.44 10 11.8x 9.6x 11.4x 9.2x 10.4x 8.3x

Group Average - Silver Producers 13.0x 9.8x 12.2x 9.3x 10.3x 7.8x

Group Average - Silver Producers (excluding high/low) 13.3x 10.2x 12.6x 9.6x 10.4x 8.0x

Diamond Producers

Dominion Diamond Corporation NYSE:DDC C$ 11.24 85.3 US$ 737 US$ 180 US$ 429 - US$ 308 US$ 1.67 US$ 3.05 4 5.2x 2.8x 2.2x 1.2x 1.2x 1.1x

Lucara Diamond Corp. TSX:LUC C$ 4.02 381.8 US$ 1,179 US$ 211 US$ 213 - US$ 966 US$ 0.35 US$ 0.25 8 8.7x 12.5x 7.1x 10.2x 3.8x 6.2x

Group Average - Diamond Producers 7.0x 7.7x 4.7x 5.7x 2.5x 3.7x

Royalty Companies

Anglo Pacific Group plc LSE:APF C$ 1.78 169.0 US$ 231 US$ 5 US$ 0 US$ 12 US$ 243 US$ 0.07 US$ 0.09 3 20.6x 14.8x 21.7x 15.5x 17.7x 11.6x

Franco-Nevada Corporation TSX:FNV C$ 93.43 177.8 US$ 12,763 US$ 226 US$ 296 - US$ 12,467 US$ 2.56 US$ 2.75 15 28.0x 26.1x 27.4x 25.5x 26.1x 23.2x

Osisko Gold Royalties Ltd. TSX:OR C$ 14.93 106.5 US$ 1,222 US$ 327 US$ 325 US$ 35 US$ 933 US$ 0.38 US$ 0.42 11 30.5x 27.6x 23.3x 21.1x 30.8x 24.5x

Royal Gold, Inc. US:RGLD C$ 98.97 65.3 US$ 4,964 US$ 117 US$ 142 US$ 601 US$ 5,423 US$ 3.41 US$ 4.59 9 22.3x 16.6x 24.4x 18.1x 20.5x 15.0x

Sandstorm Gold Ltd. TSX:SSL C$ 7.97 150.4 US$ 921 US$ 3 US$ 3 US$ 60 US$ 978 US$ 0.29 US$ 0.32 8 21.3x 19.4x 22.6x 20.6x 21.2x 20.5x

Silver Wheaton Corp. US:RGLD C$ 35.64 440.2 US$ 12,057 US$ 124 US$ 117 US$ 706 US$ 12,646 US$ 3.41 US$ 4.59 9 8.0x 6.0x 8.4x 6.3x 19.4x 16.3x

Group Average - Royalty Companies 21.8x 18.4x 21.3x 17.8x 22.6x 18.5x

Group Average - Royalty Companies (excluding high/low) 23.1x 19.2x 23.0x 18.8x 21.8x 18.7x

All data sourced from Capital IQ

P/CF Ratio EV/CF Ratio EV/EBITDA Ratio

 The Weekly Dig 9/9/16

 Haywood Mining Teamhaywoodresearch@haywood.com Page 20

Base Metals Comparables – Consensus Estimates

Shares Market Working Enterprise

Company Symbol Price O/S Capitalization Cash Capital Debt Value 2016E 2017E Number of

(millions) (millions) (millions) (millions) (millions) (millions) CFPS CFPS Estimates 2016E 2017E 2016E 2017E 2016E 2017E

Large-Cap Base Metals Producers

Anglo American plc LSE:AAL C$ 14.61 1402.2 US$ 15,741 US$ 5,761 US$ 6,290 US$ 14,494 US$ 23,945 US$ 3.72 US$ 3.54 6 3.0x 3.2x 4.6x 4.8x 5.1x 5.1x

Antofagasta plc LSE:ANTO C$ 8.63 985.9 US$ 6,537 US$ 2,180 US$ 1,968 US$ 2,328 US$ 6,897 US$ 0.85 US$ 0.92 8 7.8x 7.2x 8.2x 7.6x 5.6x 5.4x

BHP Billiton Limited ASX:BHP C$ 20.46 5319.8 US$ 83,630 US$ 10,440 US$ 5,374 US$ 31,768 US$ 110,024 US$ 2.21 US$ 2.43 4 7.1x 6.5x 9.3x 8.5x 9.2x 7.9x

First Quantum Minerals Ltd. TSX:FM C$ 10.60 689.3 US$ 5,615 US$ 895 US$ 1,448 US$ 4,746 US$ 8,913 US$ 1.39 US$ 1.47 14 5.9x 5.5x 9.3x 8.8x 9.0x 8.1x

Freeport-McMoRan Inc. NYSE:FCX C$ 13.36 1328.3 US$ 13,641 US$ 352 US$ 6,160 US$ 18,549 US$ 26,030 US$ 3.31 US$ 3.49 7 3.1x 2.9x 5.9x 5.6x 4.9x 4.1x

Glencore Plc LSE:GLEN C$ 3.19 14227.5 US$ 34,875 US$ 2,577 US$ 3,018 US$ 29,223 US$ 61,080 US$ 0.47 US$ 0.50 3 5.2x 5.0x 9.1x 8.7x 7.3x 6.6x

KGHM Polska Miedz Spólka Akcyjna WSE:KGH C$ 24.35 200.0 US$ 3,742 US$ 176 US$ 22 US$ 1,468 US$ 5,189 US$ 3.92 US$ 4.74 2 4.8x 4.0x 6.6x 5.5x 5.1x 4.6x

Rio T into plc LSE:RIO C$ 40.55 1798.9 US$ 56,058 US$ 8,384 US$ 5,758 US$ 20,490 US$ 70,790 US$ 4.80 US$ 4.93 5 6.5x 6.3x 8.2x 8.0x 6.4x 6.2x

Teck Resources Limited TSX:TCK.B C$ 21.11 576.4 US$ 9,348 US$ 979 US$ 1,916 US$ 6,888 US$ 14,320 US$ 2.17 US$ 2.58 6 7.5x 6.3x 11.5x 9.6x 8.4x 7.3x

Vale S.A. NYSE:VALE C$ 6.81 5153.4 US$ 27,152 US$ 4,435 US$ 6,742 US$ 30,261 US$ 50,672 US$ 1.18 US$ 1.07 6 4.4x 4.9x 8.3x 9.2x 6.2x 6.5x

Group Average - Large-Cap Producers 5.5x 5.2x 8.1x 7.6x 6.7x 6.2x

Group Average - Large-Cap Producers (excluding high/low) 5.6x 5.2x 8.1x 7.7x 6.6x 6.2x

Mid Tier Base Metals Producers

Capstone Mining Corp. TSX:CS C$ 0.68 387.0 US$ 202 US$ 100 US$ 161 US$ 344 US$ 385 US$ 0.28 US$ 0.22 14 1.8x 2.4x 3.5x 4.5x 3.0x 3.2x

Cliffs Natural Resources Inc. NYSE:CLF C$ 7.30 228.3 US$ 1,281 US$ 108 US$ 403 US$ 2,490 US$ 3,367 US$ 1.87 US$ 1.15 1 3.0x 4.9x 7.9x 12.8x 8.2x 7.7x

HudBay Minerals, Inc. TSX:HBM C$ 5.16 236.2 US$ 937 US$ 142 US$ 113 US$ 1,293 US$ 2,117 US$ 1.33 US$ 1.31 14 3.0x 3.0x 6.7x 6.8x 5.3x 4.6x

Imperial Metals Corp. TSX:III C$ 6.64 81.8 US$ 417 US$ 3 (US$ 32) US$ 630 US$ 1,079 US$ 1.02 US$ 1.53 6 5.0x 3.3x 12.9x 8.6x 7.7x 6.4x

KAZ Minerals plc LSE:KAZ C$ 3.27 446.4 US$ 1,121 US$ 1,056 US$ 705 US$ 3,277 US$ 3,693 US$ 0.40 US$ 0.61 2 6.4x 4.1x 20.9x 13.6x 13.9x 7.2x

Lundin Mining Corporation TSX:LUN C$ 5.07 720.1 US$ 2,806 US$ 658 US$ 720 US$ 981 US$ 3,066 US$ 0.58 US$ 0.68 15 6.7x 5.8x 7.4x 6.3x 5.7x 5.0x

MMG Limited HKSE:1208 C$ 0.32 5290.1 US$ 1,303 US$ 234 (US$ 107) US$ 9,572 US$ 10,981 US$ 0.09 US$ 0.14 1 2.7x 1.8x 23.1x 14.8x 16.4x 7.3x

Nevsun Resources Ltd. TSX:NSU C$ 4.16 299.7 US$ 958 US$ 240 US$ 238 - US$ 720 US$ 0.32 US$ 0.26 7 9.9x 12.1x 7.4x 9.1x 5.7x 7.3x

Nyrstar NV ENXTBR:NYR C$ 10.48 93.6 US$ 754 US$ 146 (US$ 316) US$ 517 US$ 1,586 US$ 2.07 US$ 2.88 4 3.9x 2.8x 8.2x 5.9x 6.1x 4.1x

OZ Minerals Limited ASX:OZL C$ 5.91 299.9 US$ 1,361 US$ 420 US$ 569 - US$ 792 US$ 0.79 US$ 0.84 5 5.7x 5.4x 3.3x 3.2x 2.7x 2.7x

Sherritt International Corporation TSX:S C$ 0.86 293.9 US$ 194 US$ 241 US$ 419 US$ 1,623 US$ 1,399 (US$ 0.20) US$ 0.14 4 - 4.8x - 34.4x 19.9x 8.5x

Turquoise Hill Resources Ltd. TSX:TRQ C$ 3.96 2012.3 US$ 6,124 US$ 1,478 US$ 2,176 US$ 4,091 US$ 8,040 US$ 0.10 (US$ 0.12) 5 31.7x - 41.6x - 26.6x -

Vedanta Resources plc LSE:VED C$ 8.74 276.9 US$ 1,860 US$ 8,908 US$ 1,289 US$ 11,950 US$ 12,520 US$ 7.94 US$ 9.28 2 0.8x 0.7x 5.7x 4.9x 5.4x 4.5x

Western Areas Limited ASX:WSA C$ 2.57 272.2 US$ 538 US$ 56 US$ 70 - US$ 468 US$ 0.12 US$ 0.24 3 15.8x 8.1x 13.8x 7.1x 17.1x 9.1x

Group Average - Mid Tier Producers 7.4x 4.6x 12.5x 10.2x 10.3x 6.0x

Group Average - Mid Tier Producers (excluding high/low) 5.4x 3.9x 10.1x 8.1x 9.5x 5.7x

Small Cap Base Metals Producers

Amerigo Resources Ltd. TSX:ARG C$ 0.16 174.7 US$ 21 US$ 9 (US$ 4) US$ 60 US$ 85 US$ 0.08 US$ 0.08 1 1.5x 1.5x 6.1x 6.1x - -

Copper Mountain Mining Corporation TSX:CUM C$ 0.47 118.8 US$ 43 US$ 4 (US$ 13) US$ 254 US$ 310 US$ 0.24 US$ 0.29 6 1.5x 1.2x 10.8x 8.9x 10.1x 7.3x

Taseko Mines Ltd. TSX:TKO C$ 0.58 221.8 US$ 99 US$ 70 US$ 67 US$ 266 US$ 297 US$ 0.03 US$ 0.20 7 16.9x 2.2x 50.8x 6.5x 379.5x 5.0x

Thompson Creek Metals Company Inc. TSX:TCM C$ 0.67 222.8 US$ 115 US$ 120 US$ 130 US$ 824 US$ 809 US$ 0.10 US$ 0.31 2 5.4x 1.6x 38.2x 11.6x 7.2x 5.0x

Trevali Mining Corporation TSX:TV C$ 0.91 378.8 US$ 278 US$ 7 US$ 14 US$ 58 US$ 322 US$ 0.11 US$ 0.20 7 6.6x 3.6x 8.0x 4.4x 6.5x 3.4x

Group Average - Small Cap Producers 6.4x 2.0x 22.8x 7.5x 100.8x 5.2x

Group Average - Small Cap Producers (excluding high/low) 4.5x 1.8x 19.0x 7.2x 7.9x 4.5x

All data sourced from Capital IQ

P/CF Ratio EV/CF Ratio EV/EBITDA Ratio

 The Weekly Dig 9/9/16

 Haywood Mining Teamhaywoodresearch@haywood.com Page 21

Iron Comparables – Consensus Estimates

Bloomberg Shares Market Daily Enterprise

Company (T icker) Share Price

Consensus

Target

Implied

Return β

Outstanding

(millions)

Capitalization

(millions)

Volume

(millions)

Weekly

Liquidity WACC

Debt

(millions)

Value

(millions) 2016 2017 2018 2016 2017 2018 2016 2017 2018 2016 2017 2018

Diversified Mining Houses

VALE SA (VALE3-BZ) R$ 16.86 R$ 19.21 13.9% 1.47 3,217 R$ 83,615 6.0 0.9% 9.9% R$ 112,667 R$ 179,132 3.88 3.35 3.81 4.3x 5.0x 4.4x 10.6x 24.4x 10.0x 6.8x 6.9x 5.7x

BHP BILLITON (BHP-AU) A$ 20.78 A$ 20.95 0.8% 1.52 3,212 A$ 104,540 11.9 1.7% 9.3% A$ 36,421 A$ 110,739 2.37 2.74 3.02 8.8x 7.6x 6.9x 32.2x 23.2x 9.4x 8.0x 7.3x

RIO TINTO (RIO-AU) A$ 48.60 A$ 52.43 7.9% 1.17 424 A$ 77,472 2.4 2.2% 7.1% A$ 23,063 A$ 78,099 6.00 5.99 6.60 8.1x 8.1x 7.4x 19.2x 19.4x 16.5x 7.2x 7.2x 6.6x

Group Average - Diversifed Mining Avg. -> 7.1x 6.9x 6.2x 14.9x 25.3x 16.6x 7.8x 7.4x 6.5x

Producers

KUMBA IRON (KIO-SJE) ZAR 13,823 ZAR 9,875 (28.6)% 1.80 322 ZAR 44,522 0.7 0.8% 11.4% ZAR 8,205 ZAR 50,728 3447 2438 1946 4.0x 5.7x 7.1x 8.2x 17.3x 22.1x 3.9x 5.9x 6.7x

FORTESCUE METALS (FMG-AU) A$ 4.95 A$ 3.97 (19.9)% 1.60 3,114 A$ 15,413 21.9 3.2% 8.6% A$ 6,771 A$ 16,828 0.94 0.77 0.79 5.2x 6.4x 6.3x 12.9x 13.2x 21.7x 5.6x 5.7x 7.0x

CLIFFS NATURAL (CLF-US) US$ 5.61 US$ 6.33 12.9% 1.60 228 US$ 1,281 12.8 21.8% 6.1% US$ 2,774 US$ 3,881 1.87 1.38 1.26 3.0x 4.1x 4.5x 43.8x 12.1x 32.4x 9.8x 9.0x 9.5x

MMX MINERACAO (MMXM3-BRZ) R$ 4.66 0.63 6 R$ 30 0.0 1.2% 15.8% R$ 151 R$ 158

FERREXPO PLC (FXPO-LSE) GBp 68 GBp 55.56 (17.7)% 1.28 589 GBp 397 1.2 0.9% 3.8% GBp 904 GBp 1,280 24.82 18.30 13.78 2.7x 3.7x 4.9x 3.8x 4.7x 7.0x 4.6x 6.0x 6.8x

MOUNT GIBSON (MGX-AU) A$ 0.29 A$ 0.32 9.2% 0.70 1,097 A$ 318 3.3 0.8% 7.1% A$ 0 A$(82) 0.10 0.02 (0.01) 3.0x 19.3x 10.4x 32.2x

GRANGE RESOURCES (GRR-AU) A$ 0.11 0.88 1,157 A$ 127 1.1 0.3% 8.0% A$ 12 A$ 30 11.0x 9.2x

BC IRON (BCI-AU) A$ 0.15 1.85 196 A$ 28 0.4 0.6% 14.5% A$ 2 A$ 21 49.1x

Group Average - Producers Avg. -> 3.6x 7.8x 5.7x 15.0x 14.8x 20.8x 6.0x 6.7x 7.5x

Advanced Development / Exploration (Select Group)

SUNDANCE RESOURCES (SDL-AU) A$ 0.00 0.77 6,241 A$ 25.0 8.6 0.4% 4.2% A$ 85 A$ 84

NEW MILLENNIUM (NML-T) C$ 0.08 1.01 181 C$ 14.5 0.2 0.1% 12.2% C$ 0 C$ 1

ALDERON IRON (ADV-T) C$ 0.12 1.72 132 C$ 15.2 0.1 0.2% 9.5% C$ 21 C$ 70

ZANAGA IRON (ZIOC-LSE) GBp 3 0.11 279 GBp 7.0 0.2 0.0% 3.0% GBp 0 GBp 2

CENTURY GLOBAL (CNT-T) C$ 0.19 99 C$ 18.8 0.0 0.0% 12.1% C$ 0 C$ 4

CHAMPION IRON (CIA-T) C$ 0.24 1.14 386 C$ 92.6 0.1 0.1% 12.2% C$ 0 C$ 91

ADRIANA RESOURCES (ADI-V) C$ 0.12 1.18 158 C$ 18.1 0.0 0.1% 14.1% C$ 0 C$(11)

BLACK IRON (BKI-T) C$ 0.04 (0.23) 160 C$ 6.4 0.1 0.1% -1.3% C$ 0 C$ 1

OCEANIC IRON (FEO-T) C$ 0.24 (0.40) 42 C$ 9.9 0.0 0.2% -2.4% C$ 2 C$ 11

MACARTHUR MINERALS (MMS-T) C$ 0.06 0.64 122 C$ 7.3 0.8 1.4% 6.3% C$ 0 C$ 7

Group Average - Developers / Explorers Avg. ->

All data sourced from Bloomberg

EV/EBITDAP/EPSCFPS (LoC) P/CFPS

 The Weekly Dig 9/9/16

 Haywood Mining Teamhaywoodresearch@haywood.com Page 22

Uranium Comparables – Consensus Estimates

Bloomberg Shares Market Daily Enterprise

Company (T icker)

Share

Price

Consensus

Target

Implied

Return β

Outst.

(millions)

Capitalization

(millions)

Volume

(millions)

Weekly

Liquidity

Value

(millions)

Resource

(M lb)

USD

EV/lb

Resource 2015 2016 2017 2015 2016 2017 2015 2016 2017 2015 2016 2017

CAMECO CORP (CCO-T) C$ 11.79 C$ 16.22 37.6% 1.07 396 C$ 4,666 1.78 2.7% C$ 6,263 996.1 $4.82 1.02 1.57 2.03 11.6x 7.5x 5.8x 0.84 0.82 1.27 14.1x 14.5x 9.3x

PALADIN ENERGY (PDN-AU) A$ 0.17 A$ 0.21 28.7% 0.86 1,713 A$ 283 0.44 0.1% A$ 508 510.5 $0.76 0.00 0.01 0.01 82.5x 11.8x 23.6x (0.01) 0.00 0.01 82.5x 23.6x

ENERGY RESOURCES (ERA-AU) C$ 0.34 C$ 0.10 (71)% 0.56 518 C$ 176 0.30 0.1% C$ -207 473.0 ($0.33) 0.01 (0.01) (0.01) (0.12) (0.11) (0.06)

ENERGY FUELS (EFR-T) C$ 3.00 C$ 6.79 126.2% 1.39 58 C$ 173 0.10 0.3% C$ 155 152.0 $0.78 (0.51) (0.43) (0.66)

UR-ENERGY INC (URE-T) C$ 0.68 C$ 2.24 228.7% 0.80 144 C$ 98 0.05 0.3% C$ 101 29.9 $2.58 0.03 0.01 0.07 27.2x 85.0x 10.5x (0.02) 0.02 0.02 34.0x 29.6x

Group Average - Producers $1.68 40.4x 52.6x 12.2x 14.1x 43.7x 20.8x

DEEP YELLOW (DYL-AU) A$ 0.00 0.33 2,144 A$ 9 2.88 0.4% A$ 6 106.0 $0.04

DENISON MINES (DML-T) US$ 0.68 US$ 1.38 103.2% 1.27 533 US$ 363 0.60 0.5% US$ 261 204.3 $0.98 (0.03) (0.02) 0.01 52.3x (0.03) (0.03) (0.01)

FORSYS METALS (FSY-T) C$ 0.08 -0.04 135 C$ 11 0.15 0.2% C$ 10 125.0 $0.06

UR-ENERGY INC (URE-T) C$ 0.68 C$ 2.24 228.7%

MEGA URANIUM (MGA-T) C$ 0.14 1.38 282 C$ 39 0.52 0.9% C$ 38 43.1 $0.68

LARAMIDE RESOURCES (LAM-T) C$ 0.26 C$ 0.70 169.2% 0.75 94 C$ 24 0.08 0.3% C$ 23 62.3 $0.29

BANNERMAN RESOURCES (BMN-AU) A$ 0.03 0.65 712 A$ 20 0.21 0.0% A$ 16 169.6 $0.07

PLATEAU URANIUM (PLU-V) C$ 0.28 1.22 52 C$ 14 0.08 0.5% C$ 8 124.0 $0.05

TORO ENERGY (TOE-AU) A$ 0.05 A$ 0.07 42.9% 0.41 2,006 A$ 98 0.55 0.2% A$ 96 96.0 $0.75

ALLIANCE RESOURCES (AGS-AU) A$ 0.04 0.43 417 A$ 18 1.59 0.5% A$ -7 17.8 ($0.31)

PENINSULA ENERGY (PEN-AU) C$ 0.57 C$ 1.36 139.0% 1.02 177 C$ 101 0.11 0.1% C$ 103 110.6 $0.70 (0.13) 0.07 0.10 8.8x (0.04) 0.05 0.10 12.1x 5.6x

WESTERN URANIUM (WUC-CNSX) C$ 1.92 C$ 18 C$ 34 0.01 0.1% C$ 36 98.1 $0.36

Group Average - Developers $0.33 8.8x 52.3x 12.1x

FISSION URANIUM (FCU-T) C$ 0.67 C$ 1.85 176.4% 1.11 484 C$ 324 1.08 0.9% C$ 252 108.3 $1.79 (0.02) (0.02) (0.02) (0.02) (0.01)

FISSION 3.0 (FUU-V) C$ 0.08 1.08 178 C$ 14 0.15 0.2% C$ 12

NEXGEN ENERGY (NXE-T) C$ 2.18 C$ 4.12 88.8% 0.9 303 C$ 661 0.82 1.2% C$ 628 201.9 $2.39 (0.03) (0.02) (0.01) (0.04) (0.03) (0.03)

KIVALLIQ ENERGY (KIV-V) C$ 0.08 C$ 0.15 87.5% 0.90 221 C$ 18 0.35 0.4% C$ 17 20.0 $0.35

AZINCOURT URANIUM (AAZ-V) C$ 0.07 0.17 10 C$ 1 0.01 0.6% C$ 1

URACAN RESOURCES (URC-V) C$ 0.06 0.45 104 C$ 6 0.08 0.3% C$ 6 44.0 $0.11

INVENTORY FUNDS

URANIUM PARTICIPATION (U-T) C$ 4.05 C$ 5.35 32.1% 0.57 116 C$ 468 0.19 0.8% C$ 460 (0.04) (0.03) - (0.03) (0.03)

All data sourced from Bloomberg

P
R

O
D

U
C

E
R

S
D

E
V

E
LO

P
E

R
S

E
X

P
LO

R
E

R
S

P/EPSCFPS (LoC) P/CFPS EPS (LoC)

 The Weekly Dig 9/9/16

 Haywood Mining Teamhaywoodresearch@haywood.com Page 23

Coal Comparables – Consensus Estimates

Large Cap USA Bloomberg Shares Market Daily Enterprise

Company (T icker) Share Price

Consensus

Target

Implied

Return β

Outstanding

(millions)

Capitalization

(millions)

Volume

(millions)

Weekly

Liquidity WACC

Debt

(millions)

Value

(millions) 2015 2016 2017 2015 2016 2017 2015 2016 2017 2015 2016 2017

Large Cap USA

CONSOL ENERGY (CNX-US) US$ 17.80 US$ 21.55 21.0% 1.67 229 US$ 4,084 4.4 7.2% 8.8% US$ 3,707 US$ 7,357 1.98 2.40 3.84 9.0x 7.4x 4.6x 30.7x 11.4x 9.2x 7.1x

FORESIGHT ENERGY (FELP-US) US$ 4.46 US$ 2.00 (55.2)% 1.68 66 US$ 584 0.1 1.0% 3.2% US$ 1,644 US$ 1,942 7.6x 8.4x 11.0x

CORSA COAL (CSO-V) C$ 0.09 1.16 1,721 C$ 155 0.3 0.6% 9.6% C$ 40 C$ 179

WESTMORELAND COAL (WLB-US) C$ 9.00 C$ 9.50 5.6% 1.46 19 C$ 167 0.2 5.9% 4.1% C$ 1,046 C$ 1,268 3.82 3.76 2.4x 2.4x 5.3x 19.6x 12.2x 5.1x 5.1x 5.0x

WALTER ENERGY (WLT-US) US$ 0.04 (0.05) 81 US$ 3 0.1 0.3% 1.3% US$ 3,136 US$- 179

CLOUD PEAK (CLD-US) US$ 4.04 US$ 2.67 (33.9)% 1.88 61 US$ 248 1.3 11.8% 5.0% US$ 493 US$ 683 0.59 (0.41) 0.37 6.9x 11.1x 8.9x 13.0x 11.2x

Group Average - Large Cap USA Avg. -> 6.1x 4.9x 7.9x 5.3x 19.6x 21.5x 8.3x 8.9x 8.6x

Limitied Partnerships

ALLIANCE RESOURCE (ARLP-US) US$ 21.30 US$ 20.00 (6.1)% 1.14 74 US$ 1,584 0.3 2.1% 6.2% US$ 919 US$ 2,495 8.8x 16.4x 18.5x 4.1x 4.9x 4.8x

NATURAL RESOURCE (NRP-US) US$ 25.83 US$ 20.50 (20.6)% 1.24 12 US$ 316 0.1 9.8% 3.8% US$ 1,385 US$ 1,500 12.13 8.40 9.67 2.1x 3.1x 2.7x 3.3x 6.0x 4.0x 6.3x 8.3x 7.9x

Group Average - Limited Partnerships Avg. -> 6.0x 11.2x 11.3x 5.2x 6.6x 6.3x

Large Cap Non-North America

NEW HOPE (NHC-AU) A$ 1.59 A$ 1.43 (9.6)% 0.85 831 A$ 1,317 0.3 0.2% 8.2% A$ 0 A$ 299 0.10 0.16 0.16 15.9x 10.0x 9.7x 36.0x 24.8x 23.3x 3.3x 2.0x 1.7x

WHITEHAVEN COAL (WHC-AU) A$ 2.26 A$ 1.85 (18.0)% 1.94 1,026 A$ 2,319 7.8 5.6% 9.7% A$ 961 A$ 3,179 0.27 0.31 0.38 8.5x 7.2x 6.0x 22.6x 20.5x 16.6x 9.5x 9.0x 7.8x

BANPU PUBLIC (BANPU-SET) ฿ 14.50 ฿ 16.36 12.9% 1.33 3,873 ฿ 56,156 102.2 14.8% 4.6% ฿ 120,580 ฿ 180,183 1.92 2.88 2.66 7.6x 5.0x 5.5x 26.6x 18.6x 18.7x 15.1x 13.9x 12.7x

CHINA COAL (1898-HK) HK$ 3.94 HK$ 4.30 9.1% 1.31 4,107 HK$ 76,302 16.2 1.9% 5.5% HK$ 113,026 HK$ 166,615 0.52 0.72 0.75 6.5x 4.7x 4.5x 85.0x 40.0x 29.6x 16.3x 13.8x 12.9x

CHINA SHENHUA (1088-HK) HK$ 14.78 HK$ 16.01 8.3% 1.22 3,399 HK$ 340,015 22.4 3.9% 7.7% HK$ 109,271 HK$ 402,209 2.65 2.76 2.66 4.8x 4.6x 4.8x 13.2x 12.6x 11.9x 6.3x 6.2x 6.1x

COAL OF (CZA-AU) A$ 0.05 A$ 0.08 63.9% (0.33) 1,927 A$ 96 0.0 0.0% -0.1% A$ 0 A$ 53

NINE ENTERTAINMENT (NEC-AU) A$ 0.97 A$ 1.11 14.2% 1.06 871 A$ 845 4.0 3.6% 8.2% A$ 220 A$ 1,023 0.13 0.16 0.12 7.4x 6.1x 8.4x 7.9x 7.6x 8.2x 5.5x 5.5x 5.9x

YANZHOU COAL (1171-HK) HK$ 4.91 HK$ 4.56 (7.2)% 1.47 1,958 HK$ 51,632 15.1 5.9% 4.3% HK$ 69,480 HK$ 109,282 0.78 0.98 1.09 5.4x 4.3x 3.9x 44.6x 25.8x 26.5x 22.6x 18.2x 15.9x

Group Average - Large Cap Non-North-America Avg. -> 8.0x 6.0x 6.1x 33.7x 21.4x 19.3x 9.3x 9.8x 9.0x

Developer/Explorers

EAST ENERGY (EER-AU) A$ 0.01 356 A$ 2.1 0.0 0.0% 3.2% A$ 21 A$ 24

FORTUNE MINERALS (FT -T) C$ 0.12 0.66 268 C$ 32.2 0.3 0.2% 7.4% C$ 4 C$ 37

JAMESON RESOURCES (JAL-AU) A$ 0.06 0.51 209 A$ 12.5 0.1 0.6% 5.6% A$ 0 A$ 11

Group Average - Developers / Explorers Avg. ->

Sundry Companies

ADARO ENERGY (ADRO-JKSE) ¥ 1,270 ¥ 1,244 (2.0)% 1.84 31,986 ¥ 40,622,172 66.2 0.8% 9.5% ¥ 1,567 ¥ 4,268 0.01 0.01 0.01 6.9x 6.9x 6.9x 16.1x 13.8x 13.8x 6.7x 6.4x 6.3x

BUMI RESOURCES (BUMI-JKSE) ¥#N/A N/A 1.13 36,627 #VALUE! 241.7 0.0% 12.8% ¥ 4,276 ¥#N/A N/A 0.06 0.06 0.08

NLC INDIA (NEYVELILIG-NSEI) रू 76.10 0.78 1,678 रू 127,674 0.2 0.0% 8.5% रू 70,501 रू 168,379

SOUTHGOBI RESOURCES (SGQ-T) C$ 0.27 0.43 258 C$ 70 0.0 0.0% 2.3% C$ 109 C$ 165

TAMBANG BATUBARA (PTBA-JKSE) ¥ 10,125 ¥ 10,767 6.3% 1.39 2,304 ¥ 23,329,335 4.0 0.9% 10.9% ¥ 2,022,057 ¥ 22,678,371 686.48 796.08 883.52 14.7x 12.7x 11.5x 13.0x 11.5x 10.6x 9.4x 8.1x 7.7x

Group Average - Sundry Companies Avg. -> 10.8x 9.8x 9.2x 14.5x 12.6x 12.2x 8.1x 7.3x 7.0x

All data sourced from Bloomberg

EV/EBITDAP/EPSCFPS (LoC) P/CFPS

 The Weekly Dig 9/9/16

 Haywood Mining Teamhaywoodresearch@haywood.com Page 24

Senior/Intermediate Gold Producers – EV/oz Comparables

Reserves

Agnico Eagle Mines Limited NYSE:AEM US $12,188 US $781 US $12,842 52.9 1.94 58.3 2.14 91% 19.1 2.37 20.4 2.53 94% US $673 33.8 1.77 37.9 1.98 89% 54% US $243 US $220

AngloGold Ashanti Ltd. JSE:ANG US $6,793 US $224 US $9,067 209.1 1.23 231.5 1.36 90% 52.6 0.81 56.1 0.87 94% US $173 156.8 1.57 175.6 1.76 89% 32% US $43 US $39

B2Gold Corp. TSX:BTO US $2,680 US $106 US $3,047 23.9 0.77 28.3 0.91 85% 7.5 1.38 7.5 1.38 100% US $409 16.5 0.64 20.8 0.82 79% 49% US $127 US $108

Barrick Gold Corporation TSX:ABX US $21,350 US $3,152 US $30,205 199.1 0.80 291.5 1.17 68% 102.3 1.13 134.3 1.48 76% US $295 96.8 0.61 157.3 1.00 62% 33% US $152 US $104

Compañía de Minas Buenaventura S.A.A. NYSE:BVN US $3,876 US $222 US $4,583 20.1 0.19 72.6 0.69 28% 3.6 0.11 19.9 0.61 18% US $1,277 16.4 0.23 52.6 0.73 31% 35% US $228 US $63

Detour Gold Corporation TSX:DGC US $4,153 US $174 US $4,400 21.4 0.98 21.4 0.98 100% 16.4 0.99 16.4 0.99 100% US $268 5.0 0.96 5.0 0.96 100% 22% US $206 US $206

Eldorado Gold Corporation TSX:ELD US $2,628 US $1,178 US $3,242 40.2 0.81 52.8 1.06 76% 21.9 1.15 28.4 1.50 77% US $148 18.3 0.60 24.3 0.79 75% 60% US $81 US $61

Gold Fields Ltd. JSE:GFI US $4,296 US $470 US $5,600 108.0 2.13 122.6 2.42 88% 46.3 2.93 47.1 2.98 98% US $121 61.7 1.77 75.5 2.16 82% 44% US $52 US $46

Goldcorp Inc. TSX:G US $14,009 US $504 US $16,710 107.0 0.71 168.7 1.13 63% 42.9 0.72 77.7 1.30 55% US $390 64.1 0.71 90.9 1.01 70% 37% US $156 US $99

Harmony Gold Mining Company Limited JSE:HAR US $1,608 US $100 US $1,683 77.0 0.99 99.6 1.29 77% 23.8 0.67 32.4 0.92 74% US $71 53.2 1.26 66.5 1.58 80% 36% US $22 US $17

IAMGOLD Corp. TSX:IMG US $1,874 US $759 US $1,991 33.4 1.22 33.4 1.22 100% 8.8 1.39 8.8 1.39 100% US $226 24.6 1.17 24.6 1.17 100% 33% US $60 US $60

Kinross Gold Corporation TSX:K US $5,491 US $1,487 US $6,498 66.8 0.70 72.2 0.76 93% 33.2 0.71 36.1 0.77 92% US $196 33.6 0.70 36.1 0.75 93% 14% US $97 US $90

New Gold, Inc. TSX:NGD US $2,522 US $322 US $3,090 23.5 0.76 29.6 0.95 79% 15.0 0.78 18.0 0.94 83% US $206 8.5 0.72 11.6 0.98 73% 22% US $132 US $104

Newmont Mining Corporation NYSE:NEM US $22,067 US $3,934 US $27,650 123.8 0.63 161.3 0.81 77% 73.8 0.76 84.5 0.87 87% US $374 49.9 0.49 76.8 0.76 65% 33% US $223 US $171

Randgold Resources Limited LSE:RRS US $9,299 US $464 US $9,262 27.9 3.31 27.9 3.31 100% 14.8 3.69 14.8 3.69 100% US $628 13.1 2.96 13.1 2.96 100% 51% US $332 US $332

Tahoe Resources Inc. TSX:THO US $4,516 US $156 US $4,433 19.8 0.69 31.4 1.09 63% 4.9 0.52 11.7 1.24 42% US $908 15.0 0.77 19.8 1.01 76% 57% US $223 US $141

Yamana Gold, Inc. TSX:YRI US $4,420 US $73 US $6,011 69.5 0.59 114.7 0.97 61% 24.1 0.44 49.9 0.92 48% US $250 45.4 0.72 64.7 1.02 70% 41% US $87 US $52

Group Average - Total # Companies: 17 US $389 US $145 US $113

Equivalency assumptions (US$ / 03-24-16): $1,325/oz Au, $19.40/oz Ag, $1,065/oz Pt, $675/oz Pd, $2.09/lb Cu, $1.07/lb Zn, $0.88/lb Pb, $4.54/lb Ni, $7.30/lb Mo, $11.68/lb Co, $7,513/t Sb, $25.63/lb U3O8, $0.20/lb Sn, $93.00/t HCC, $58.05/t 62% Fe

Source: SNL Financial retrieved on September 9, 2016

% Au
Au

(Moz)

Au

(g/t)

AuEq

(Moz)

AuEq

(g/t)

EV/oz

Au

EV/oz

AuEq

Au

(Moz)

Au

(g/t)

AuEq

(Moz)

AuEq

(g/t)
% Au

Global Reserves & Resources Reserves Resources (M&I and Inferred)

Au

(Moz)

Au

(g/t)

AuEq

(Moz)

AuEq

(g/t)
% Au

Global

EV/oz

Au

% Au

Inferred

Enterprise

Value

(millions)

Symbol

Market

Capitalization

(millions)

Working

Capital

(millions)

Reserves

Alamos Gold, Inc. TSX:AGI US $2,098 US $369 US $2,130 21.5 1.19 22.2 1.23 97% 5.9 1.67 5.9 1.67 100% US $362 15.6 1.08 16.3 1.12 96% 30% US $99 US $96

Argonaut Gold Inc. TSX:AR US $465 US $104 US $414 9.3 0.67 9.9 0.71 94% 3.3 0.82 3.3 0.82 100% US $124 6.0 0.61 6.6 0.67 91% 23% US $44 US $42

Centamin Plc LSE:CEY US $2,298 US $431 US $2,017 10.1 1.18 10.1 1.18 100% 4.4 1.08 4.4 1.08 100% US $458 5.7 1.27 5.7 1.27 100% 31% US $200 US $200

China Gold International Resources Corp Ltd TSX:CGG US $905 US $32 US $1,838 12.2 0.18 53.6 0.77 23% 5.4 0.29 20.2 1.10 27% US $343 6.9 0.13 33.4 0.66 21% 51% US $150 US $34

Evolution Mining Limited OTCPK:CAHP.FUS $2,776 US $102 US $2,984 16.2 1.33 16.7 1.37 97% 7.6 1.29 7.7 1.31 99% US $393 8.2 1.38 8.6 1.44 95% 46% US $185 US $179

G-Resources Group Limited SEHK:1051 US $478 US $976 US ($377) - - - - - - - - - - - - - - - - - - -

Nord Gold SE LSE:NORD US $1,278 US $280 US $1,908 31.3 0.99 34.7 1.10 90% 13.7 1.00 14.1 1.02 98% US $139 17.6 0.98 20.7 1.16 85% 41% US $61 US $55

Northern Star Resources Limited ASX:NST US $1,963 US $188 US $1,735 11.2 3.38 23.1 7.01 48% 2.1 4.62 2.1 4.62 100% US $838 9.1 3.22 21.1 7.46 43% 52% US $155 US $75

OceanaGold Corporation TSX:OGC US $2,255 US $51 US $2,379 15.8 1.53 16.8 1.63 94% 5.3 1.47 6.0 1.65 89% US $446 10.4 1.55 10.9 1.61 96% 40% US $151 US $141

Primero Mining Corp. TSX:P US $320 US $15 US $383 6.8 0.84 10.7 1.32 63% 1.8 1.38 2.9 2.27 61% US $218 5.0 0.73 7.8 1.14 64% 27% US $57 US $36

Regis Resources Limited ASX:RRL US $1,464 US $85 US $1,391 8.6 0.96 8.6 0.96 100% 2.1 1.09 2.1 1.09 100% US $654 6.4 0.93 6.4 0.93 100% 25% US $163 US $163

Resolute Mining Limited ASX:RSG US $1,007 US $141 US $932 12.1 1.53 12.1 1.53 100% 5.0 1.68 5.0 1.68 100% US $186 7.1 1.44 7.1 1.44 100% 38% US $77 US $77

SEMAFO Inc. TSX:SMF US $1,538 US $268 US $1,369 7.6 2.80 7.6 2.80 100% 3.0 3.29 3.0 3.29 100% US $460 4.6 2.56 4.6 2.56 100% 42% US $180 US $180

Group Average - Total # Companies: 12 US $385 US $127 US $106

Equivalency assumptions (US$ / 03-24-16): $1,325/oz Au, $19.40/oz Ag, $1,065/oz Pt, $675/oz Pd, $2.09/lb Cu, $1.07/lb Zn, $0.88/lb Pb, $4.54/lb Ni, $7.30/lb Mo, $11.68/lb Co, $7,513/t Sb, $25.63/lb U3O8, $0.20/lb Sn, $93.00/t HCC, $58.05/t 62% Fe

Source: SNL Financial retrieved on September 9, 2016

% Au
Au

(Moz)

Au

(g/t)

AuEq

(Moz)

AuEq

(g/t)

EV/oz

Au

EV/oz

AuEq

Au

(Moz)

Au

(g/t)

AuEq

(Moz)

AuEq

(g/t)
% Au

Global Reserves & Resources Reserves Resources (M&I and Inferred)

Au

(Moz)

Au

(g/t)

AuEq

(Moz)

AuEq

(g/t)
% Au

Global

EV/oz

Au

% Au

Inferred

Enterprise

Value

(millions)

Company Symbol

Market

Capitalization

(millions)

Working

Capital

(millions)

 The Weekly Dig 9/9/16

 Haywood Mining Teamhaywoodresearch@haywood.com Page 25

Junior Gold Producers – EV/oz Comparables

Reserves

Alacer Gold Corp. TSX:ASR US $729 US $352 US $552 7.1 0.38 13.2 0.71 53% 3.4 2.25 3.5 2.38 95% US $164 3.7 0.21 9.7 0.56 38% 53% US $78 US $42

Asanko Gold Inc. TSX:AKG US $899 US $13 US $1,013 9.4 1.68 9.4 1.68 100% 4.7 1.68 4.7 1.68 100% US $215 4.7 1.68 4.7 1.68 100% 48% US $108 US $108

Aureus Mining Inc. TSX:AUE US $46 US ($33) US $168 2.5 2.48 2.5 2.48 100% 0.8 3.38 0.8 3.38 100% US $202 1.7 2.19 1.7 2.19 100% 68% US $66 US $66

Beadell Resources Ltd ASX:BDR US $312 US $28 US $341 3.5 - 12.7 - 28% 1.5 - 1.5 - 100% US $231 2.1 - 11.2 - 18% 68% US $96 US $27

Azumah Resources Ltd ASX:AZM US $22 US ($0) US $22 1.8 1.51 1.8 1.51 100% 0.6 2.14 0.6 2.14 100% US $39 1.2 1.33 1.2 1.33 100% 49% US $12 US $12

Banro Corporation TSX:BAA US $106 US ($246) US $389 12.1 1.60 12.1 1.60 100% 3.2 2.03 3.2 2.03 100% US $122 8.9 1.49 8.9 1.49 100% 57% US $32 US $32

Dundee Precious Metals Inc. TSX:DPM US $483 US $38 US $598 9.2 0.38 16.0 0.66 57% 3.0 3.36 3.8 4.24 79% US $200 6.2 0.26 12.2 0.52 51% 65% US $65 US $37

Endeavour Mining Corporation TSX:EDV US $1,703 US $69 US $1,823 14.9 1.60 14.9 1.60 100% 5.4 1.77 5.4 1.77 100% US $339 9.5 1.51 9.5 1.51 100% 46% US $122 US $122

Golden Star Resources, Ltd. TSX:GSC US $245 US ($119) US $298 8.6 2.96 8.6 2.96 100% 1.9 2.77 1.9 2.77 100% US $158 6.7 3.02 6.7 3.02 100% 46% US $35 US $35

Goldgroup Mining Inc. TSX:GGA US $40 US $0 US $44 0.5 0.76 0.8 1.37 56% - - - - - - 0.5 0.76 0.8 1.37 56% 41% US $93 US $52

Guyana Goldfields Inc. TSX:GUY US $1,188 US $13 US $1,306 8.9 2.95 8.9 2.95 100% 3.0 2.94 3.0 2.94 100% US $429 5.9 2.95 5.9 2.95 100% 36% US $147 US $147

Kirkland Lake Gold Inc. TSX:KGI US $1,069 US $66 US $1,047 10.7 5.22 10.7 5.22 100% 2.3 9.51 2.3 9.51 100% US $456 8.4 4.65 8.4 4.65 100% 41% US $98 US $98

Klondex Mines Ltd. TSX:KDX US $796 US $29 US $793 3.3 8.89 3.5 9.47 94% 0.8 9.08 - - - US $942 2.4 8.83 - - - 72% US $244 US $229

Mandalay Resources Corp. TSX:MND US $374 US $22 US $387 1.8 0.86 3.9 1.92 45% 0.7 2.30 1.0 3.36 68% US $549 1.0 0.61 2.9 1.67 36% 21% US $221 US $99

Metanor Resources Inc. TSXV:MTO US $30 US $1 US $35 2.1 1.45 2.1 1.45 100% 0.2 7.37 0.2 7.37 100% US $175 1.9 1.34 1.9 1.34 100% 83% US $17 US $17

Newmarket Gold Inc. TSX:NMI US $546 US $56 US $480 0.9 2.16 0.9 2.16 100% 0.1 3.58 0.1 3.58 100% US $4,795 0.8 2.00 0.8 2.00 100% 19% US $144 US $144

Orosur Mining Inc. TSX:OMI US $23 US $7 US $19 1.7 0.71 2.3 0.99 72% 0.1 2.26 0.1 2.26 100% US $134 1.1 0.53 1.7 0.86 62% 7% US $12 US $8

Orvana Minerals Corp. TSX:ORV US $34 US $18 US $25 3.5 2.50 4.1 2.92 86% 0.3 2.82 0.4 3.61 78% US $75 3.2 2.47 3.7 2.85 87% 48% US $7 US $6

Perseus Mining Limited TSX:PRU US $409 US $121 US $303 17.2 1.28 17.2 1.28 100% 6.5 1.50 6.5 1.50 100% US $47 10.7 1.17 10.7 1.17 100% 43% US $18 US $18

Richmont Mines Inc. TSX:RIC US $652 US $63 US $588 4.7 3.59 4.7 3.60 100% 0.6 8.05 0.6 8.05 100% US $939 4.1 3.30 4.1 3.32 100% 59% US $125 US $125

Roxgold Inc. TSXV:ROG US $433 US $9 US $475 1.2 13.55 1.2 13.55 100% 0.7 11.83 0.7 11.83 100% US $695 0.5 16.96 0.5 16.96 100% 91% US $403 US $403

Rubicon Minerals Corporation TSX:RMX US $17 US ($133) US $68 0.4 6.39 0.4 6.39 100% - - - - - - 0.4 6.39 0.4 6.39 100% 74% US $165 US $165

Shanta Gold Ltd. AIM:SHG US $79 US $34 US $108 3.0 3.16 3.0 3.16 100% 0.8 4.15 0.8 4.15 100% US $129 2.1 2.91 2.1 2.91 100% 61% US $37 US $37

Teranga Gold Corporation TSX:TGZ US $386 US $23 US $354 4.8 1.66 4.8 1.66 100% 2.4 1.38 2.4 1.38 100% US $150 2.5 2.08 2.5 2.08 100% 34% US $73 US $73

Timmins Gold Corp. TSX:TMM US $157 US $14 US $147 3.2 0.94 3.3 0.97 97% 0.6 0.50 0.6 0.50 100% US $232 2.6 1.20 2.7 1.25 96% 4% US $46 US $44

Torex Gold Resources Inc TSX:TXG US $2,084 US $82 US $2,411 8.5 2.48 11.1 3.22 77% 3.6 2.62 3.7 2.68 98% US $664 4.9 2.39 7.4 3.58 67% 88% US $283 US $218

Wesdome Gold Mines Ltd. TSX:WDO US $278 US $13 US $266 6.4 1.43 6.4 1.43 100% 0.4 4.63 0.4 4.63 100% US $618 6.0 1.36 6.0 1.36 100% 59% US $42 US $42

Group Average - Total # Companies: 28 US $490 US $100 US $86

Equivalency assumptions (US$ / 03-24-16): $1,325/oz Au, $19.40/oz Ag, $1,065/oz Pt, $675/oz Pd, $2.09/lb Cu, $1.07/lb Zn, $0.88/lb Pb, $4.54/lb Ni, $7.30/lb Mo, $11.68/lb Co, $7,513/t Sb, $25.63/lb U3O8, $0.20/lb Sn, $93.00/t HCC, $58.05/t 62% Fe

Source: SNL Financial retrieved on September 9, 2016

% Au
Au

(Moz)

Au

(g/t)

AuEq

(Moz)

AuEq

(g/t)

EV/oz

Au

EV/oz

AuEq

Au

(Moz)

Au

(g/t)

AuEq

(Moz)

AuEq

(g/t)
% Au

% Au

Inferred

Global Reserves & Resources Reserves Resources (M&I and Inferred)

Au

(Moz)

Au

(g/t)

AuEq

(Moz)

AuEq

(g/t)
% Au

Global

EV/oz

Au

Enterprise

Value

(millions)

Company Symbol

Market

Capitalization

(millions)

Working

Capital

(millions)

 The Weekly Dig 9/9/16

 Haywood Mining Teamhaywoodresearch@haywood.com

Page 26

Gold Development-Stage Companies (Engineering Study Complete) – EV/oz Comparables

Company Reserves

African Gold Group Inc. TSXV:AGG US $18 US ($1) US $17 2.0 1.01 2.0 1.01 100% 0.5 1.25 0.5 1.25 100% 1.5 0.96 1.5 0.96 100% 59% US $9 US $9

Almaden Minerals Ltd. TSX:AMM US $130 US $6 US $124 2.0 0.54 3.7 0.99 54% - - - - - 2.0 0.54 3.7 0.99 54% 18% US $62 US $34

Amarillo Gold Corp. TSXV:AGC US $23 US ($1) US $30 2.0 1.30 2.0 1.30 100% - - - - - 2.0 1.30 - - - 29% US $15 US $15

ATAC Resources Ltd. TSXV:ATC US $52 US $13 US $38 0.7 2.35 0.7 2.39 98% - - - - - 0.7 2.35 0.7 2.39 98% 28% US $56 US $56

Barkerville Gold Mines Ltd. TSXV:BGM US $167 US $28 US $134 5.0 2.43 5.1 2.44 99% 0.0 4.82 - - - 5.0 2.42 - - - 41% US $27 US $26

Chaarat Gold Holdings Ltd AIM:CGH US $26 US $3 US $24 7.1 2.53 7.1 2.57 99% - - - - - 7.1 2.53 7.1 2.57 99% 15% US $3 US $3

Chalice Gold Mines Limited ASX:CHN US $32 US $30 US $5 0.1 2.17 0.1 2.17 100% - - - - - 0.1 2.17 0.1 2.17 100% 21% US $43 US $43

Chesapeake Gold Corp. TSXV:CKG US $199 US $18 US $183 19.8 0.49 31.2 0.78 63% 18.3 0.52 28.9 0.81 63% 1.5 0.33 2.4 0.51 65% 53% US $9 US $6

Continental Gold Inc. TSX:CNL US $455 US $37 US $417 9.1 9.91 9.7 10.56 94% 3.7 8.41 3.9 8.77 96% 5.4 11.31 5.8 12.23 92% 86% US $46 US $43

Dacian Gold Limited ASX:DCN US $378 US $5 US $370 3.3 - 3.3 - 100% 0.0 - - - - 3.3 - - - - 34% US $111 US $111

Dalradian Resources Inc. TSX:DNA US $251 US $16 US $234 4.4 10.74 4.4 10.74 100% - - - - - 4.4 10.74 4.4 10.74 100% 52% US $53 US $53

Exeter Resource Corporation TSX:XRC US $109 US $15 US $94 25.3 0.49 36.1 0.70 70% 0.0 3.31 0.0 3.31 100% 25.3 0.49 36.0 0.70 70% 7% US $4 US $3

Falco Resources Ltd. TSXV:FPC US $120 US ($0) US $119 4.3 1.86 6.6 2.88 65% - - - - - 4.3 1.86 6.6 2.88 65% 20% US $28 US $18

First Mining Finance Corp. TSXV:FF US $387 US $6 US $382 13.7 1.60 14.5 1.69 95% 0.2 1.50 - - - 13.5 1.60 - - - 42% US $28 US $26

Gabriel Resources Ltd. TSX:GBU US $195 US $34 US $200 16.4 - 17.5 - 94% 8.1 - - - - 8.3 - - - - 27% US $12 US $11

Gold Road Resources Limited ASX:GOR US $424 US $26 US $396 6.6 1.21 6.7 1.23 98% 3.2 1.22 3.2 1.22 100% 3.4 1.21 3.6 1.25 97% 56% US $60 US $59

Golden Queen Mining Co. Ltd. TSX:GQM US $104 US ($29) US $207 0.9 0.53 1.1 0.66 80% 0.5 0.66 0.6 0.82 80% 0.4 0.43 0.5 0.54 80% 30% US $231 US $185

Goldquest Mining Corp. TSXV:GQC US $83 US $7 US $75 2.4 1.84 5.2 3.90 47% - - - - - 2.4 1.84 5.2 3.90 47% 23% US $31 US $15

Gryphon Minerals Ltd. ASX:GRY US $67 US $6 US $58 3.7 1.37 3.7 1.37 100% 0.8 1.48 0.8 1.48 100% 2.8 1.34 2.8 1.34 100% 23% US $16 US $16

Hummingbird Resources PLC AIM:HUM US $111 US ($27) US $131 6.4 1.64 6.4 1.64 100% 0.6 3.14 0.6 3.14 100% US $218 5.8 1.57 5.8 1.57 100% 53% US $21 US $21

IDM Mining Ltd. TSXV:IDM US $33 US $6 US $25 0.5 7.80 0.6 8.12 96% - - - - - - 0.5 7.80 0.6 8.12 96% 20% US $45 US $44

Integra Gold Corp. TSXV:ICG US $274 US $41 US $229 5.0 6.38 5.0 6.39 100% - - - - - - 5.0 6.38 5.0 6.39 100% 57% US $45 US $45

International Tower Hill Mines Ltd. TSX:ITH US $110 US ($12) US $107 20.1 0.59 20.1 0.59 100% 10.1 0.69 10.1 0.69 100% US $11 10.1 0.51 10.1 0.51 100% 44% US $5 US $5

INV Metals Inc. TSX:INV US $40 US $9 US $30 3.1 - 3.8 - 82% 1.9 - - - - US $16 1.2 - - - - 44% US $10 US $8

KEFI Minerals Plc AIM:KEFI US $25 US ($1) US $25 1.9 1.96 1.9 1.96 100% 1.0 2.12 1.0 2.12 100% US $25 0.9 1.82 0.9 1.82 100% 20% US $13 US $13

Lundin Gold Inc. TSX:LUG US $528 US ($9) US $532 9.5 - 9.7 - 98% 4.8 - - - - US $111 4.7 - - - - 46% US $56 US $55

Lupaka Gold Corp. TSXV:LPK US $16 US ($1) US $16 2.8 1.17 3.1 1.31 89% - - - - - - 2.8 1.17 3.1 1.31 89% 42% US $6 US $5

Lydian International Limited TSX:LYD US $261 US $121 US $161 5.0 0.69 5.4 0.73 94% 2.4 0.78 2.6 0.83 94% US $67 2.6 0.62 2.8 0.66 94% 77% US $32 US $30

Magellan Minerals Limited TSXV:MNM US $12 US ($4) US $12 - - - - - - - - - - - - - - - - - - -

Metals Exploration Plc AIM:MTL US $150 US ($14) US $214 1.7 1.62 2.0 1.86 87% 0.9 1.86 1.0 2.07 90% US $239 0.8 1.43 1.0 1.68 85% 82% US $124 US $108

Midas Gold Corp. TSX:MAX US $126 US $39 US $103 6.5 1.57 7.2 1.72 91% 4.6 1.60 5.0 1.76 91% US $23 2.0 1.49 2.1 1.62 92% 55% US $16 US $14

Moneta Porcupine Mines Inc. TSX:ME US $52 US $1 US $51 4.3 1.17 4.3 1.17 100% - - - - - - 4.3 1.17 4.3 1.17 100% 75% US $12 US $12

NewCastle Gold Ltd. TSXV:NCA US $138 US $3 US $144 5.4 0.24 11.9 0.52 45% - - - - - - 5.4 0.24 11.9 0.52 45% 17% US $27 US $12

NovaGold Resources Inc. TSX:NG US $1,864 US $112 US $1,835 28.7 - 40.5 - 71% 19.6 - - - - US $93 9.1 - - - - 58% US $64 US $45

Orca Gold Inc. TSXV:ORG US $31 US $10 US $10 1.6 1.88 1.8 2.20 85% - - - - - - 1.6 1.88 1.8 2.20 85% 24% US $6 US $6

Orezone Gold Corporation TSXV:ORE US $72 US $6 US $66 5.1 1.08 5.1 1.08 100% 1.3 0.76 1.3 0.76 100% US $50 3.8 1.26 3.8 1.26 100% 21% US $13 US $13

Pershimco Resources Inc. TSXV:PRO US $65 US $4 US $76 0.8 0.69 1.0 0.82 84% 0.5 0.77 0.5 0.81 95% US $156 0.1 7.46 0.1 7.46 100% 12% US $94 US $79

Pilot Gold Inc. TSX:PLG US $71 US $6 US $87 2.0 0.36 3.8 0.68 53% - - - - - - 2.0 0.36 3.8 0.68 53% 35% US $43 US $23

Premier Gold Mines Limited TSX:PG US $641 US $32 US $616 6.0 2.57 6.0 2.58 100% 0.2 5.62 0.2 5.62 100% US $3,968 5.8 2.54 5.8 2.54 100% 34% US $103 US $103

Pretium Resources Inc. TSX:PVG US $2,075 US $241 US $2,176 49.0 0.68 60.5 0.84 81% 0.6 6.44 1.0 10.52 61% US $3,626 48.4 0.67 59.5 0.83 81% 27% US $44 US $36

Red Eagle Mining Corporation TSXV:RD US $142 US $0 US $175 0.6 3.35 0.6 3.35 100% 0.4 5.19 0.4 5.19 100% US $432 0.2 1.98 0.2 1.98 100% 64% US $286 US $286

RTG Mining Inc. TSX:RTG US $58 US $1 US $57 0.5 1.64 1.0 3.14 52% 0.3 2.04 0.6 4.28 48% US $192 0.2 1.34 0.4 2.26 59% 84% US $104 US $55

Sabina Gold & Silver Corp. TSX:SBB US $221 US $34 US $189 7.2 6.21 7.2 6.21 100% 2.5 6.30 2.5 6.30 100% US $75 4.7 6.16 4.7 6.16 100% 40% US $26 US $26

Sandspring Resources Ltd. TSXV:SSP US $61 US $6 US $55 10.0 0.84 11.0 0.92 91% 4.1 1.00 4.4 1.09 92% US $13 5.9 0.75 6.5 0.84 90% 53% US $5 US $5

Seabridge Gold, Inc. TSX:SEA US $656 US $18 US $634 93.2 0.53 150.5 0.86 62% 44.7 0.62 64.2 0.89 70% US $14 48.5 0.47 86.3 0.84 56% 69% US $7 US $4

Sihayo Gold Limited ASX:SIH US $11 US ($2) US $8 1.1 2.60 1.1 2.60 100% 0.4 2.41 0.4 2.41 100% US $19 0.7 2.73 0.7 2.73 100% 43% US $7 US $7

Sulliden Mining Capital Inc. TSX:SMC US $9 US $18 US ($9) 1.4 - 1.6 - 91% - - - - - - 1.4 - - - - 26% - -

Terraco Gold Corp. TSXV:TEN US $19 US ($0) US $19 1.0 0.70 1.0 0.70 100% - - - - - - 1.0 0.70 1.0 0.70 100% 8% US $19 US $19

Vast Resources plc AIM:VAST US $11 US ($3) US $26 2.4 1.57 2.9 1.87 84% 0.5 1.90 0.5 1.90 100% US $51 1.9 1.50 2.4 1.87 80% 73% US $11 US $9

Victoria Gold Corp. TSXV:VIT US $219 US $22 US $192 6.4 0.66 6.5 0.67 99% 2.3 0.78 2.3 0.78 100% US $83 4.1 0.61 4.2 0.62 99% 38% US $30 US $30

Group Average - Total # Companies: 49 US $452 US $44 US $39

Group Average - 0 - 20 million ounces # Companies: 45 US $45 US $41

Group Average - 20 - 50 million ounces # Companies: 4 US $29 US $15

Group Average - +50 million ounces # Companies: 1 US $7 US $20

Equivalency assumptions (US$ / 03-24-16): $1,325/oz Au, $19.40/oz Ag, $1,065/oz Pt, $675/oz Pd, $2.09/lb Cu, $1.07/lb Zn, $0.88/lb Pb, $4.54/lb Ni, $7.30/lb Mo, $11.68/lb Co, $7,513/t Sb, $25.63/lb U3O8, $0.20/lb Sn, $93.00/t HCC, $58.05/t 62% Fe

Source: SNL Financial retrieved on September 9, 2016

Global

EV/oz

Au

EV/oz

AuEq

Resources (M&I and Inferred)

Au

(Moz)

Au

(g/t)

AuEq

(Moz)
% Au

EV/oz

Au

AuEq

(Moz)

AuEq

(g/t)

% Au

Inferred
% Au

Reserves

Au

(Moz)

Symbol

Market

Capitalization

(millions)

Working

Capital

(millions)

Enterprise

Value

(millions)

Global Reserves & Resources

Au

(Moz)

Au

(g/t)

AuEq

(Moz)

AuEq

(g/t)
% Au

Au

(g/t)

AuEq

(g/t)

 The Weekly Dig 9/9/16

 Haywood Mining Teamhaywoodresearch@haywood.com

Page 27

Gold Exploration-Stage Companies (Resource Only) – EV/oz Comparables

Alexandria Minerals Corporation TSXV:AZX US $23 US $0 US $23 1.8 1.97 2.2 2.40 82% - - - - - 1.8 1.97 2.2 2.40 82% 48% US $13 US $10

Atacama Pacific Gold Corporation TSXV:ATM US $41 US ($1) US $40 5.9 0.37 5.9 0.37 100% 3.7 0.40 3.7 0.40 100% 2.1 0.33 2.1 0.33 100% 29% US $7 US $7

Auryn Resources Inc. TSXV:AUG US $159 US $7 US $150 2.7 4.85 3.0 5.47 89% - - - - - 2.7 4.85 - - - 70% US $56 US $50

Balmoral Resources Ltd TSX:BAR US $115 US $9 US $104 0.6 0.82 1.1 1.41 58% - - - - - 0.6 0.82 1.1 1.41 58% 64% US $165 US $96

Bellhaven Copper & Gold Inc. TSXV:BHV US $11 US ($0) US $11 1.6 - 2.3 - 71% - - - - - 1.6 - - - - 98% US $7 US $5

Brazil Resources Inc. TSXV:BRI US $222 US $4 US $218 20.9 0.56 24.4 0.65 86% - - - - - 20.9 0.56 24.4 0.65 86% 62% US $10 US $9

Calibre Mining Corp. TSXV:CXB US $31 US $3 US $28 0.4 1.61 0.5 2.12 76% - - - - - 0.4 1.61 0.5 2.12 76% 91% US $74 US $56

Cardinal Resources Limited ASX:CDV US $132 US $2 US $130 - - - - - - - - - - - - - - - - - -

Columbus Gold Corp. TSX:CGT US $82 US ($2) US $78 2.3 1.02 2.7 1.21 84% - - - - - 2.3 1.02 2.7 1.21 84% 22% US $34 US $29

Condor Gold PLC AIM:CNR US $57 US $2 US $55 3.7 3.08 4.1 3.38 91% 0.7 3.04 0.7 3.12 97% 3.1 3.09 3.4 3.43 90% 65% US $15 US $13

Corvus Gold Inc. TSX:KOR US $68 US $4 US $64 1.8 0.26 1.9 0.28 94% - - - - - 1.8 0.26 1.9 0.28 94% 64% US $37 US $34

Eastmain Resources Inc. TSX:ER US $118 US $12 US $103 1.8 4.37 1.8 4.37 100% - - - - - 1.8 4.37 1.8 4.37 100% 34% US $56 US $56

Eco Oro Minerals Corp TSX:EOM US $26 US ($2) US $26 3.5 4.38 3.7 4.64 94% - - - - - 3.5 4.38 3.7 4.64 94% 37% US $7 US $7

Eurasian Minerals Inc. TSXV:EMX US $79 US $2 US $77 0.4 0.03 5.4 0.39 7% - - - - - 0.4 0.03 5.4 0.39 7% 31% US $200 US $14

Falco Resources Ltd. TSXV:FPC US $120 US ($0) US $119 4.3 1.86 6.6 2.88 65% - - - - - 4.3 1.86 6.6 2.88 65% 20% US $28 US $18

GobiMin Inc. TSXV:GMN US $20 US $20 US $1 2.9 1.49 2.9 1.50 99% - - - - - 2.9 1.49 2.9 1.50 99% 63% US $0 US $0

Gold Bullion Development Corp. TSXV:GBB US $25 US ($2) US $25 0.7 3.07 0.7 3.30 93% 0.1 4.24 0.1 4.24 100% 0.6 2.96 0.6 3.21 92% 6% US $38 US $36

Gold Standard Ventures Corp TSXV:GSV US $546 US $26 US $519 2.1 0.56 2.3 0.61 92% - - - - - 2.1 0.56 2.3 0.61 92% 70% US $249 US $229

Harte Gold Corp. TSX:HRT US $82 US ($4) US $84 0.5 9.47 0.5 9.47 100% - - - - - 0.5 9.47 0.5 9.47 100% 33% US $176 US $176

IDM Mining Ltd. TSXV:IDM US $33 US $6 US $25 0.5 7.80 0.6 8.12 96% - - - - - 0.5 7.80 0.6 8.12 96% 20% US $45 US $44

Kasbah Resources Limited ASX:KAS US $11 US $2 US $8 0.2 0.55 0.3 0.63 88% - - 0.0 0.09 - 0.2 0.90 0.2 0.96 93% - US $36 US $32

Lexam VG Gold Inc. TSX:LEX US $56 US $1 US $55 2.4 2.74 2.4 2.74 100% - - - - - 2.4 2.74 2.4 2.74 100% 39% US $23 US $23

Lion One Metals Limited TSXV:LIO US $49 US ($0) US $49 0.7 0.09 11.2 1.44 7% - - - - - 0.7 0.09 11.2 1.44 7% 60% US $67 US $4

Marathon Gold Corporation TSX:MOZ US $65 US $3 US $62 1.3 2.37 1.3 2.37 100% - - - - - 1.3 2.37 1.3 2.37 100% 15% US $47 US $47

Orex Minerals Inc. TSXV:REX US $104 US $5 US $101 0.1 2.45 0.1 2.45 100% - - - - - 0.1 2.45 0.1 2.45 100% 47% US $1,575 US $1,575

Puma Exploration Inc. TSXV:PUM US $7 US ($0) US $7 0.0 0.12 0.3 3.45 3% - - - - - 0.0 0.12 0.3 3.45 3% 42% US $624 US $21

Pure Gold Mining Inc. TSXV:PGM US $80 US $7 US $73 1.2 9.47 1.2 9.47 100% - - - - - 1.2 9.47 1.2 9.47 100% 24% US $59 US $59

Renaissance Minerals Limited ASX:RNS US $30 US $1 US $29 0.6 2.22 0.6 2.22 100% - - - - - 0.6 2.22 0.6 2.22 100% 15% US $52 US $52

RNI NL ASX:RNI US $11 US $1 US $9 - - 0.2 1.36 - - - - - - - - 0.2 1.36 - - - US $62

Rye Patch Gold Corp. TSXV:RPM US $100 US $3 US $98 4.4 0.42 5.0 0.48 87% - - - - - 4.4 0.42 5.0 0.48 87% 29% US $22 US $20

Sarama Resources Limited TSXV:SWA US $26 US $0 US $23 0.8 1.69 0.8 1.69 100% - - - - - 0.8 1.69 0.8 1.69 100% 100% US $30 US $30

Spanish Mountain Gold Ltd TSXV:SPA US $26 US ($1) US $26 7.0 0.40 7.2 0.41 98% - - - - - 7.0 0.40 7.2 0.41 98% 50% US $4 US $4

Teras Resources Inc. TSXV:TRA US $18 US $0 US $18 1.1 0.48 1.3 0.56 86% - - - - - 1.1 0.48 1.3 0.56 86% 10% US $16 US $14

Treasury Metals Inc. TSX:TML US $53 US $1 US $55 1.6 1.88 1.8 2.20 85% - - - - - 1.6 1.88 1.8 2.20 85% 24% US $35 US $30

TriMetals Mining Inc. TSX:TMI US $35 US $3 US $34 1.8 0.07 11.7 0.45 15% - - - - - 1.8 0.07 11.7 0.45 15% 47% US $19 US $3

West Kirkland Mining Inc. TSXV:WKM US $31 US $0 US $31 0.9 0.49 1.2 0.63 78% 0.6 0.58 0.7 0.70 83% 0.4 0.40 0.5 0.57 70% 46% US $32 US $25

Group Average - Total # Companies: 38 US $104 US $78

Equivalency assumptions (US$ / 03-24-16): $1,325/oz Au, $19.40/oz Ag, $1,065/oz Pt, $675/oz Pd, $2.09/lb Cu, $1.07/lb Zn, $0.88/lb Pb, $4.54/lb Ni, $7.30/lb Mo, $11.68/lb Co, $7,513/t Sb, $25.63/lb U3O8, $0.20/lb Sn, $93.00/t HCC, $58.05/t 62% Fe

Source: SNL Financial retrieved on September 9, 2016

Company Symbol

Market

Capitalization

(millions)

Working

Capital

(millions)

Enterprise

Value

(millions)

Au

(Moz)

Au

(g/t)

AuEq

(Moz)

Global Reserves & Resources Reserves Resources (M&I and Inferred)

Au

(Moz)

Au

(g/t)

AuEq

(Moz)

AuEq

(g/t)

AuEq

(g/t)

% Au

Inferred

EV/oz

Au

EV/oz

AuEq

Au

(Moz)

Au

(g/t)

AuEq

(Moz)

AuEq

(g/t)
% Au

Global

% Au% Au

 The Weekly Dig 9/9/16

 Haywood Mining Teamhaywoodresearch@haywood.com Page 28

Silver – EV/oz Comparables

Reserves

Alexco Resource Corporation TSX:AXR US $192 US $20 US $175 67 319 113 533 60% - - - - - - 67 319 113 533 60% 18% US $2.59 US $1.55

Americas Silver Corporation TSX:USA US $138 US $18 US $130 109 150 202 278 54% 31 185 - - - US $4.17 78 140 - - - 35% US $1.19 US $0.64

Athena Silver Corp OTCPK:AHNR US $3 US ($2) US $5 43 67 43 67 100% - - - - - - 43 67 43 67 100% - US $0.12 US $0.12

Bear Creek Mining Corp. TSXV:BCM US $292 US $14 US $277 523 41 975 76 54% 291 52 554 99 53% US $0.95 232 32 421 58 55% 33% US $0.53 US $0.28

Defiance Silver Corp. TSXV:DEF US $32 US ($0) US $32 17 182 18 191 95% - - - - - - 17 182 18 191 95% 100% US $1.86 US $1.78

Dolly Varden Silver Corporation TSXV:DV US $20 US ($2) US $21 43 333 43 333 100% - - - - - - 43 333 43 333 100% 25% US $0.50 US $0.50

MK2 Ventures Ltd. TSXV:MK.H US $1 US ($0) US $1 - - - - - - - - - - - - - - - - - - -

Golden Arrow Resources Corp. TSXV:GRG US $72 US $3 US $69 58 83 92 132 63% 6 145 7 162 90% US $11.45 52 79 86 130 61% 25% US $1.19 US $0.75

Golden Minerals Company AMEX:AUMN US $74 US $4 US $70 98 36 232 86 42% - - - - - - 98 36 232 86 42% 52% US $0.71 US $0.30

Iberian Minerals Ltd. TSXV:IML US $17 US $1 US $16 22 9 271 108 8% - - - - - - 22 9 271 108 8% - US $0.70 US $0.06

Investigator Resources Limited ASX:IVR US $16 US $2 US $15 33 117 33 117 100% - - - - - - 33 117 33 117 100% 100% US $0.44 US $0.44

Kootenay Silver Inc TSXV:KTN US $68 US $4 US $65 76 62 112 91 68% - - - - - - 76 62 112 91 68% 19% US $0.85 US $0.58

MacPhersons Resources Limited ASX:MRP US $24 US $4 US $20 20 24 75 88 27% 8 44 23 126 35% US $2.45 12 18 52 77 23% 29% US $1.00 US $0.27

MAG Silver Corp. TSX:MAG US $1,394 US $141 US $1,254 152 65 464 199 33% - - - - - - 152 65 464 199 33% 59% US $8.25 US $2.70

Minco Silver Corporation TSX:MSV US $80 US $41 US $49 162 158 243 237 67% 50 189 60 226 83% US $0.98 112 148 183 241 61% 52% US $0.30 US $0.20

Mines Management, Inc. AMEX:MGN US $49 US ($1) US $50 231 68 418 123 55% - - - - - - 231 68 418 123 55% 28% US $0.22 US $0.12

Silver Bear Resources Inc. TSX:SBR US $40 US ($35) US $79 56 714 56 714 100% 20 772 20 772 100% US $3.96 36 685 36 685 100% 61% US $1.42 US $1.42

Silver Bull Resources, Inc. OTCPK:SVBL US $28 US $0 US $28 91 48 377 198 24% - - - - - - 91 48 377 198 24% 0% US $0.31 US $0.07

Silver Predator Corp. TSXV:SPD US $9 US $1 US $13 21 67 21 67 100% - - - - - - 21 67 21 67 100% 19% US $0.62 US $0.62

Silver Range Resources Ltd. TSXV:SNG US $7 US $1 US $5 2 9 60 318 3% - - - - - - 2 9 60 318 3% - US $3.08 US $0.09

T inka Resources Ltd. TSXV:TK US $24 US $2 US $22 39 31 183 142 21% - - - - - - 39 31 183 142 21% 64% US $0.55 US $0.12

Group Average - Total # Companies: 20 US $3.99 US $1.32 US $0.63

Equivalency assumptions (US$ / 03-24-16): $1,325/oz Au, $19.40/oz Ag, $1,065/oz Pt, $675/oz Pd, $2.09/lb Cu, $1.07/lb Zn, $0.88/lb Pb, $4.54/lb Ni, $7.30/lb Mo, $11.68/lb Co, $7,513/t Sb, $25.63/lb U3O8, $0.20/lb Sn, $93.00/t HCC, $58.05/t 62% Fe

Source: SNL Financial retrieved on September 9, 2016

Company Symbol

Market

Capitalization

(millions)

Working

Capital

(millions)

Enterprise

Value

(millions)

Ag

(Moz)

Ag

(g/t)

AgEq

(Moz)

Global Reserves & Resources Reserves Resources (M&I and Inferred)

Ag

(Moz)

Ag

(g/t)

AgEq

(Moz)

AgEq

(g/t)

AgEq

(g/t)

% Ag

Inferred

EV/oz

Ag

EV/oz

Ag

EV/oz

AgEq

Ag

(Moz)

Ag

(g/t)

AgEq

(Moz)

AgEq

(g/t)
% Ag

Global

% Ag% Ag

 The Weekly Dig 9/9/16

 Haywood Mining Teamhaywoodresearch@haywood.com Page 29

Copper Non-Producers – EV/lb Comparables

Shares Market Working LTD Enterprise Copper

Company Symbol Price O/S Capitalization Capital Value Value Ratio*** Reserve (P&P) Resource (Total)

(million) (million) (million) (million) (million) (% Contained) (CuEq** Mlb) (CuEq** Mlb) Reserve Total

Africo Resources Ltd. TSX:ARL C$ 1.05 71.3 US$ 58 US$ 45.1 US$ 0.0 US$ 12 Cu / Co 52% - 3,662 - $0.003

AQM Copper Inc. TSXV:AQM C$ 0.14 143.0 US$ 15 US$ 1.6 US$ 0.0 US$ 13 Cu / Au 90% - 2,026 - $0.007

Aquila Resources Inc. TSX:AQA C$ 0.27 234.4 US$ 48 US$ 0.1 US$ 0.0 US$ 48 Au / Zn 19% - 1,587 - $0.030

Bellhaven Copper and Gold Inc. TSXV:BHV C$ 0.68 22.0 US$ 11 US$ (0.1) US$ 0.0 US$ 12 Au / Cu 40% - 1,036 - $0.011

Candente Copper Corp. TSX:DNT C$ 0.12 163.6 US$ 15 US$ (1.8) US$ 0.0 US$ 17 Cu / Au 89% - 12,427 - $0.001

Colorado Resources Ltd. TSXV:CXO C$ 0.45 76.7 US$ 27 US$ 4.8 US$ 0.0 US$ 22 Cu / Au 59% - 1,165 - $0.019

Copper Fox Metals Inc TSXV:CUU C$ 0.12 427.8 US$ 39 US$ 1.3 US$ 0.0 US$ 38 Cu / Au 68% 2,375 5,648 $0.016 $0.007

Coro Mining Corp. TSX:COP C$ 0.14 445.9 US$ 48 US$ (0.9) US$ 0.3 US$ 49 Cu / Au 84% 195 965 $0.252 $0.051

Crazy Horse Resources Inc. TSXV:CZH C$ 0.04 48.6 US$ 1 US$ 0.0 US$ 0.0 US$ 1 Cu / Au 80% 2,638 5,794 $0.000 $0.000

Exeter Resource Corporation TSX:XRC C$ 1.59 88.6 US$ 108 US$ 15.1 US$ 0.0 US$ 93 Au / Cu 41% 12,504 22,559 $0.007 $0.004

Foran Mining Corporation TSXV:FOM C$ 0.23 96.7 US$ 17 US$ 1.2 US$ 0.0 US$ 16 Cu / Zn 46% - 1,756 - $0.009

Getty Copper Inc. TSXV:GTC C$ 0.02 108.4 US$ 1 US$ (0.5) US$ 0.0 US$ 2 Cu / Mo 96% 620 969 $0.003 $0.002

Gold Reach Resources Ltd. TSXV:GRV C$ 0.19 46.8 US$ 7 US$ (0.1) US$ 0.0 US$ 7 Cu / Mo 68% - 5,444 - $0.001

Highland Copper Co Inc. TSXV:HI C$ 0.11 154.0 US$ 12 US$ (8.9) US$ 0.0 US$ 21 Cu / Ag 96% 871 6,019 $0.024 $0.004

Indico Resources Ltd. TSXV:IDI C$ 0.03 147.0 US$ 3 US$ 0.6 US$ 0.0 US$ 3 Cu / - 100% - 410 - $0.007

Kiska Metals Corporation TSXV:KSK C$ 0.08 116.3 US$ 7 US$ 5.2 US$ 0.0 US$ 2 Au / Cu 38% - 2,048 - $0.001

Los Andes Copper Limited TSXV:LA C$ 0.25 218.1 US$ 42 US$ (0.9) US$ 0.0 US$ 43 Cu / Mo 89% - 12,305 - $0.003

Nevada Copper Corp. TSX:NCU C$ 0.59 88.2 US$ 40 US$ 6.6 US$ 144.9 US$ 178 Cu / Au 91% 5,791 7,917 $0.031 $0.023

NGEx Resources Inc. TSX:NGQ C$ 1.13 205.1 US$ 178 US$ 4.8 US$ 0.0 US$ 173 Cu / Au 76% - 27,655 - $0.006

Northern Dynasty Minerals Ltd. TSX:NDM C$ 1.03 264.6 US$ 209 US$ 7.7 US$ 0.0 US$ 202 Cu / Au 57% - 142,635 - $0.001

Northisle Copper and Gold Inc. TSXV:NCX C$ 0.09 105.1 US$ 7 US$ 0.6 US$ 0.0 US$ 7 Cu / Au 51% - 4,358 - $0.002

NovaCopper Inc. TSX:NCQ C$ 0.77 0.0 US$ 0 US$ 13.3 US$ 0.0 US$ (13) Cu / Zn 83% - 9,685 - -

Panoro Minerals Ltd. TSXV:PML C$ 0.18 221.4 US$ 30 US$ 0.2 US$ 0.0 US$ 30 Cu / Au 77% - 10,114 - $0.003

Polymet Mining Corp. TSX:POM C$ 1.14 277.8 US$ 243 US$ (88.9) US$ 0.0 US$ 332 Cu / Ni 49% 3,145 10,139 $0.106 $0.033

Quaterra Resources Inc. TSXV:QTA C$ 0.07 193.5 US$ 10 US$ 6.3 US$ 0.0 US$ 3 Cu / Ag 96% - 8,247 - $0.000

Redhawk Resources, Inc. TSX:RDK C$ 0.07 157.7 US$ 8 US$ (0.3) US$ 0.5 US$ 9 Cu / Mo 92% - 3,835 - $0.002

Regulus Resources Inc TSXV:REG C$ 1.50 68.4 US$ 79 US$ 1.2 US$ 0.0 US$ 78 Cu / Au 0% - - - -

Serengeti Resources Inc. TSXV:SIR C$ 0.22 69.9 US$ 12 US$ 0.8 US$ 0.0 US$ 11 Cu / Au 67% - 4,153 - $0.003

St Augustine Gold and Copper Limited TSX:SAU C$ 0.09 726.8 US$ 50 US$ 0.3 US$ 0.0 US$ 50 Cu / Au 58% 2,131 3,263 $0.023 $0.015

Tintina Resources Inc. TSXV:TAU C$ 0.10 222.5 US$ 17 US$ 1.8 US$ 0.0 US$ 15 Cu / Co 86% - 1,538 - $0.010

Western Copper and Gold Corporation TSX:WRN C$ 0.97 94.4 US$ 70 US$ 6.5 US$ 0.0 US$ 64 Cu / Au 45% 10,033 22,599 $0.006 $0.003

Yellowhead Mining Inc. TSX:YMI C$ 0.06 0.0 US$ 0 US$ 0.5 US$ 0.0 US$ (1) Cu / Au 91% 4,475 8,701 - -

Group Average - Total $0.047 $0.009

*All reserve and resource data sourced from IntierraRMG, additional data sourced from Capital IQ and Market Q.

**CuEq = copper equivalent. Calculated based on Haywood's formal long-term metal price forecasts.

***Copper Ratio = value of in situ copper / total value of in situ metals.

Primary /

Secondary

Metal

Reserves & Resources* - Attributable

EV/lb CuEq** (US$)

 The Weekly Dig 9/9/16

 Haywood Mining Teamhaywoodresearch@haywood.com Page 30

Nickel Non-Producers – EV/lb Comparables

Zinc Non-Producers – EV/lb Comparables

Shares Market Working LTD Enterprise Nickel

Company Symbol Price O/S Capitalization Capital Value Value Ratio*** Reserve (P&P) Resource (Total)

(million) (million) (million) (million) (million) (% Contained) (NiEq** Mlb) (NiEq** Mlb) Reserve Total

Anfield Nickel Corp. TSXV:ANF C$ 1.53 93.3 US$ 110 US$ 14.1 US$ 0.0 US$ 96 Ni / Co 99% 2,169 3,616 $0.044 $0.026

Asian Mineral Resources Limited TSXV:ASN C$ 0.03 788.9 US$ 18 US$ 11.6 US$ 0.0 US$ 7 Ni / Cu 86% 85 146 $0.078 $0.045

Canadian Arrow Mines Ltd. TSXV:CRO C$ 0.02 140.0 US$ 2 US$ (0.5) US$ 0.0 US$ 2 Ni / Cu 82% - 141 - $0.015

First Point Minerals Corp. TSX:FPX C$ 0.10 118.4 US$ 9 US$ 0.3 US$ 5.1 US$ 13 Ni / - 100% - 2,186 - $0.006

Hard Creek Nickel Corporation TSXV:HNC C$ 0.04 43.1 US$ 1 US$ 0.1 US$ 0.0 US$ 1 Ni / Co 91% - 9,161 - $0.000

Mustang Minerals Corp. TSXV:MUM C$ 0.02 256.5 US$ 3 US$ (0.5) US$ 0.0 US$ 3 Co / Ni 38% 2 1,176 $1.461 $0.003

Noront Resources Ltd TSXV:NOT C$ 0.29 273.6 US$ 61 US$ 2.9 US$ 31.4 US$ 89 Ni / Cu 78% 498 851 $0.180 $0.105

North American Nickel Inc. TSXV:NAN C$ 0.08 122.2 US$ 8 US$ 2.7 US$ 3.3 US$ 8 Ni / Cu 0% - - - -

Northern Shield Resources Inc. TSXV:NRN C$ 0.20 198.6 US$ 31 US$ 0.9 US$ 0.0 US$ 30 Ni / Cu 0% - - - -

Poseidon Nickel Limited ASX:POS C$ 0.06 829.7 US$ 35 US$ (0.9) US$ 14.4 US$ 50 Ni / Au 98% 171 1,284 $0.291 $0.039

Royal Nickel Corporation

Sama Resources Inc. TSXV:SME C$ 0.15 114.9 US$ 13 US$ (0.0) US$ 0.0 US$ 13 Ni / Cu 71% - 195 - $0.068

Strongbow Exploration Inc. TSXV:SBW C$ 0.20 45.9 US$ 7 US$ 0.1 US$ 1.2 US$ 8 Ni / Cu 86% - 417 - $0.020

Talon Metals Corporation TSX:TLO C$ 0.09 129.6 US$ 8 US$ 0.9 US$ 14.0 US$ 22 Ni / Fe 56% - 125 - $0.173

Group Average - Total $0.411 $0.045

*All reserve and resource data sourced from IntierraRMG, additional data sourced from Capital IQ and Market Q.

**NiEq = nickel equivalent. Calculated based on Haywood's formal long-term metal price forecasts.

***Nickel Ratio = value of in situ nickel / total value of in situ metals.

Restricted

Primary /

Secondary

Metal

Reserves & Resources* - Attributable

EV/lb NiEq** (US$)

Shares Market Working LTD Enterprise Zinc

Company Symbol Price O/S Capitalization Capital Value Value Ratio*** Reserve (P&P) Resource (Total)

(million) (million) (million) (million) (million) (% Contained) (ZnEq** Mlb) (ZnEq** Mlb) Reserve Total

Canada Zinc Metals Corp. TSXV:CZX C$ 0.38 152.2 US$ 44 US$ 5.4 US$ 0.0 US$ 38 Zn / Pb 82% - 6,096 - $0.006

Canadian Zinc Corporation TSX:CZN C$ 0.33 258.8 US$ 65 US$ 0.8 US$ 0.0 US$ 64 Zn / Pb 40% 2,525 10,077 $0.025 $0.006

El Nino Ventures Inc. TSXV:ELN C$ 0.04 59.9 US$ 2 US$ (0.1) US$ 0.0 US$ 2 Zn / Cu 45% - 1,357 - $0.001

Firestone Ventures Inc. TSXV:FV C$ 0.05 36.8 US$ 1 US$ (0.6) US$ 0.0 US$ 2 Zn / Pb 73% - 454 - $0.004

Foran Mining Corporation TSXV:FOM C$ 0.23 96.7 US$ 17 US$ 1.2 US$ 0.0 US$ 16 Cu / Zn 33% - 4,962 - $0.003

InZinc Mining Ltd. TSXV:IZN C$ 0.22 72.2 US$ 12 US$ 0.5 US$ 0.0 US$ 11 Zn / Cu 77% - 3,873 - $0.003

Rathdowney Resources Ltd. TSXV:RTH C$ 0.20 118.1 US$ 18 US$ (2.0) US$ 0.0 US$ 20 Zn / Pb 80% - 3,437 - $0.006

Wolfden Resources Corp. TSXV:WLF C$ 0.13 74.0 US$ 7 US$ 0.8 US$ 0.0 US$ 7 Au / Zn 29% - 4,516 - $0.001

Zazu Metals Corporation TSX:ZAZ C$ 0.25 55.4 US$ 10 US$ 0.3 US$ 0.0 US$ 10 Zn / Pb 69% - 3,077 - $0.003

Group Average - Total $0.025 $0.004

*All reserve and resource data sourced from IntierraRMG, additional data sourced from Capital IQ and Market Q.

**ZnEq = Zinc equivalent. Calculated based on Haywood's formal long-term metal price forecasts.

***Zinc Ratio = value of in situ zinc / total value of in situ metals.

Primary /

Secondary

Metal

Reserves & Resources* - Attributable

EV/lb ZnEq** (US$)

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 31

Dissemination of Research

Research reports are disseminated either through electronic medium or in printed copy. Clients may access reports on our

website, or receive publications directly via email. Haywood strives to ensure all clients receive research in a timely manner and

at the same time. It is against our policy for analysts to discuss or circulate their recommendations internally prior to public

distribution. This policy applies equally to recommendation changes, target changes and/or forecast revisions.

For Canadian residents: Haywood Securities Inc. is a Canadian registered broker-dealer and a member of the Investment

Industry Regulatory Organization of Canada, the Toronto Stock Exchange, the Toronto Venture Exchange and the Canadian

Investor Protection Fund and accepts responsibility for the dissemination of this report. Any Canadian client that wishes further

information on any securities discussed in this report should contact a qualified salesperson of Haywood Securities Inc.

For U.S. residents: This investment research is distributed in the United States, as third party research by Haywood Securities

(USA) Inc. Haywood Securities (USA) Inc. is a wholly owned subsidiary of Haywood Securities Inc., registered with the U.S.

Securities and Exchange Commission, and is a member of FINRA and the Securities Investor Protection Corporation (SIPC).

Haywood Securities (USA) Inc. as a U.S. registered broker-dealer accepts responsibility for this Research Report and its

dissemination in the United States. Any U.S. client that wishes further information on any securities discussed in this report or

wish to effect a transaction in these securities should contact a qualified salesperson of Haywood Securities (USA) Inc. Haywood

Securities Inc. Research Analysts are considered Foreign Research Analysts to the USA and are not registered/qualified as

Research Analysts with FINRA. As these analysts are considered Foreign Research Analysts they may not be specifically subject

to FINRA (formerly NASD) Rule 2711 and FINRA (formerly NYSE) Rule 472 restrictions on communications with a Subject

Company, Public Appearances and trading securities held by a Research Analyst Account.

This report may be distributed in the following states: nil. Otherwise, this report may only be distributed into those states with

an institutional buyer state securities registration exemption.

Analyst Certification

We, Colin Healey, Mick Carew, Benjamin Asuncion, Geordie Mark, Kerry Smith, Stefan Ioannou, and Tara Hassan, hereby certify

that the views expressed in this report (which includes the rating assigned to the issuer’s shares as well as the analytical

substance and tone of the report) accurately reflect my/our personal views about the subject securities and the issuer. No part

of my/our compensation was, is, or will be directly or indirectly related to the specific recommendations.

Important Disclosures

Of the companies included in the report the following Important Disclosures apply:

Ticker Company 1 2 3 4 5 6 7 8

 TSX:AGI Alamos Gold Inc. X

 TSX:AKG Asanko Gold Inc. X X

 TSXV:AGB Atlantic Gold Corp. X X X X

 TSX:AMI AuRico Metals Inc. X

 TSX:BTO B2Gold Corp. X X

 TSX:ABX Barrick Gold Corporation X

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 32

 TSX:CS Capstone Mining Corp. X

 TSX:CUM Copper Mountain Mining Corp. X X

 TSX:DML Denison Mines Corp. X X

 TSX:DGC Detour Gold Corporation X X X

 TSX:ELD Eldorado Gold Corporation X X

 TSX:EDV Endeavour Mining Corp. X X X

 TSX:EFR Energy Fuels Inc. X X X

 TSXV:FOM Foran Mining Corp. X X

 TSXV:HI Highland Copper Company Inc X X X

 TSX:HBM Hudbay Minerals, Inc. X X

 TSXV:ICG Integra Gold Corp. X X

 TSX:KDX Klondex Mines Ltd. X X

 TSX:LUC Lucara Diamond Corp. X X

 TSX:LUG Lundin Gold Inc. X X

 TSX:LUN Lundin Mining Corporation X X X

 TSX:MND Mandalay Resources Corp. X X

 TSX:MAX Midas Gold Corp. X X X X

 TSX:MPV Mountain Province Diamonds Inc. X X

 TSX:NXE NexGen Energy Ltd. X X X X

 TSX:NSU Nevsun Resources Ltd. X X

 TSXV:NCA NewCastle Gold Ltd. X X X X

 TSX:OGC OceanaGold Corporation X

 TSX:ORE Orezone Resources Inc. X X

 TSX:OR Osisko Gold Royalties Ltd. X X X

 TSX:OSK Osisko Mining Inc. X X

 TSX:PLG Pilot Gold Inc. X X

 TSX:RIC Richmont Mines Inc. X X

 TSXV:ROG Roxgold Inc. X X X X

 TSX:RNX Royal Nickel Corporation X X X X X

 TSX:RTG RTG Gold Inc. X X X

 TSX:SBB Sabina Gold and Silver Corp. X X

 TSXV:SWA Sarama Resources Ltd. X

 TSX:SMF SEMAFO Inc. X X

 TSX:THO Tahoe Resources Inc. X

 TSX:TLO Talon Metals Corp. X X

 TSX:TV Trevali Resources Corp. X X X

 TSX:TMQ Trilogy Metals Inc. X X X X X X

 AMEX:UEC Uranium Energy Corp. X X

 TSX:U Uranium Participation Corporation X

1
The Analyst(s) preparing this report (or a member of the Analysts’ households) have a financial interest
in this company.

2
As of the end of the month immediately preceding this publication either Haywood Securities, Inc., one
of its subsidiaries, its officers or directors beneficially owned 1% or more of this company.

3
Haywood Securities, Inc. has reviewed lead projects of this company and a portion of the expenses for
this travel have been reimbursed by the issuer.

4
Haywood Securities Inc. or one of its subsidiaries has managed or co-managed or participated as selling
group in a public offering of securities for this company in the past 12 months.

5
Haywood Securities, Inc. or one of its subsidiaries has received compensation for investment banking
services from this company in the past 12 months

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 33

6
Haywood Securities, Inc. or one of its subsidiaries has received compensation for investment banking
services from this company in the past 24 months

7 Haywood Securities, Inc. or one of its subsidiaries is restricted on this company at the time of publication

8
Haywood Securities, Inc. or one of its subsidiaries expects to receive or intends to seek compensation for
investment banking services from this company in the next three months

Other material conflict of interest of the research analyst of which the research analyst or Haywood Securities Inc. knows or has

reason to know at the time of publication or at the time of public appearance:

 N/A

Rating Structure

Each company within an analyst’s universe, or group of companies covered, is assigned: (i) a recommendation or rating, usually

BUY, HOLD, or SELL; (ii) a 12 month target price, which represents an analyst’s current assessment of a company’s potential

stock price over the next year; (iii) an overall risk rating which represents an analyst’s assessment of the company’s overall

investment risk; and (iv) specific risk ratings or risk profile parameters which in their aggregate support an analyst’s overall risk

rating. These ratings are more fully explained below. Before acting on our recommendation we caution you to confer with your

Haywood investment advisor to determine the suitability of our recommendation for your specific investment objectives, risk

tolerance and investment time horizon.

Recommendation Rating

BUY –The analyst believes that the security will outperform other companies in their sector on a risk adjusted basis or for the

reasons stated in the research report the analyst believes that the security is deserving of a (continued) BUY rating.

HOLD – The analyst believes that the security is expected to perform in line with other companies in their sector on a risk

adjusted basis or for the reasons stated in the research report the analyst believes that the security is deserving of a (continued)

HOLD rating.

SELL – Investors are advised to sell the security or hold alternative securities within the sector. Stocks in this category are

expected to under-perform other companies on a risk adjusted basis or for the reasons stated in the research report the analyst

believes that the security is deserving of a (continued) SELL rating.

TENDER – The analyst is recommending that investors tender to a specific offering for the company’s stock.

RESEARCH COMMENT – An analyst comment about an issuer event that does not include a rating or recommendation.

UNDER REVIEW – Placing a stock Under Review does not revise the current rating or recommendation of the analyst. A stock

will be placed Under Review when the relevant company has a significant material event with further information pending or

to be announced. An analyst will place a stock Under Review while he/she awaits sufficient information to re-evaluate the

company’s financial situation.

COVERAGE DROPPED – Haywood Securities will no longer cover the issuer. Haywood will provide notice to clients whenever

coverage of an issuer is discontinued.

Haywood’s focus is to search for undervalued companies which analysts believe may achieve attractive risk-adjusted returns.

This research coverage on potentially undervalued companies may result in an outweighed percentage of companies rated as

BUY. Management regularly reviews rating and targets in all sectors to ensure fairness and accuracy.

For further information on Haywood Securities’ research dissemination policies, please visit:

http://www.haywood.com/research_dissemination.asp

Overall Risk Rating

Very High Risk: Venture type companies or more established micro, small, mid or large cap companies whose risk profile

parameters and/or lack of liquidity warrant such a designation. These companies are only appropriate for investors who have a

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 34

very high tolerance for risk and volatility and who are capable of incurring temporary or permanent loss of a very significant

portion of their investment capital.

High Risk: Typically micro or small cap companies which have an above average investment risk relative to more established or

mid to large cap companies. These companies will generally not form part of the broad senior stock market indices and often

will have less liquidity than more established mid and large cap companies. These companies are only appropriate for investors

who have a high tolerance for risk and volatility and who are capable of incurring a temporary or permanent loss of a significant

loss of their investment capital.

Medium-High Risk: Typically mid to large cap companies that have a medium to high investment risk. These companies will

often form part of the broader senior stock market indices or sector specific indices. These companies are only appropriate for

investors who have a medium to high tolerance for risk and volatility and who are prepared to accept general stock market risk

including the risk of a temporary or permanent loss of some of their investment capital

Moderate Risk: Large to very large cap companies with established earnings who have a track record of lower volatility when

compared against the broad senior stock market indices. These companies are only appropriate for investors who have a

medium tolerance for risk and volatility and who are prepared to accept general stock market risk including the risk of a

temporary or permanent loss of some of their investment capital.

Distribution of Ratings (as of September 9, 2016)

Distribution of Ratings
IB

Clients

 % # (TTM)

Buy 74.2% 69 83.3%

Hold 9.7% 9 8.3%

Sell 1.1% 1 4.2%

Tender 2.2% 2 0.0%

UR (Buy) 1.1% 1 0.0%

UR (Hold) 1.1% 1 4.2%

UR (Sell) 0.0% 0 0.0%

dropped (TTM) 10.8% 10 0.0%

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 35

Price Chart, Rating and Target Price History (as of September 9, 2016)
Alamos Gold, Inc. (AGI-T) Date Target(C$) Rating

7/11/16 $14.75 Buy
5/30/16 $10.25 Buy
5/13/16 $9.50 Buy
3/28/16 $7.75 Buy
1/12/16 $7.00 Buy

11/13/15 $8.00 Buy
7/15/15 $9.00 Buy
1/27/15 $9.25 Buy

10/23/14 $11.25 Buy
4/16/14 $12.00 Buy
1/29/14 $11.50 Buy
1/15/14 $16.00 Buy
11/1/13 $17.00 Buy

0

5

10

15

20

25

Sep
13

Dec
13

Mar
14

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Jun
16

Price History (C$) Target/Rating/Coverage Change

Atlantic Gold Corporation (AGB-V) Date Target(C$) Rating
7/11/16 $1.25 Buy
5/19/16 $1.10 Buy
3/7/16 $1.00 Buy
3/1/16 $0.85 Buy

12/9/15 $0.55 Buy
12/10/15 $0.50 Buy

Initiated Coverage 12/9/15

0

0.5

1

1.5

2

2.5

Sep
13

Dec
13

Mar
14

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Jun
16

Price History (C$) Target/Rating/Coverage ChangeThis Company is currently restricted

Asanko Gold Inc. (AKG-T) Date Target(C$) Rating
7/11/16 $6.50 Buy
5/31/16 $5.25 Buy
5/3/16 $5.00 Buy
4/7/16 $3.50 Buy

3/24/16 $3.25 Hold
1/12/16 $3.25 Buy
7/15/15 $3.60 Buy
1/21/15 $3.20 Buy

10/23/14 $3.35 Buy
4/16/14 $3.60 Buy
1/15/14 $3.75 Buy

12/11/13 $3.30 Buy

Initiated Coverage 12/11/13

0

1

2

3

4

5

6

7

Aug
13

Nov
13

Feb
14

May
14

Aug
14

Nov
14

Feb
15

May
15

Aug
15

Nov
15

Feb
16

May
16

Price History (C$) Target/Rating/Coverage Change

AuRico Metals Inc. (AMI-T) Date Target(C$) Rating
9/1/16 $1.40 Buy

Initiated Coverage 9/1/2016

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

Jul
15

Oct
15

Jan
16

Apr
16

Jul
16

Price History (C$) Target/Rating/Coverage Change

B2Gold Corp. (BTO-T) Date Target(C$) Rating
8/5/16 $6.00 Buy
8/3/16 $5.00 Buy

7/11/16 $4.50 Buy
5/31/16 $2.80 Buy
5/13/16 $2.75 Hold
3/18/16 $2.10 Hold

11/16/15 $2.10 Buy
3/17/15 $2.75 Buy
1/27/15 $3.25 Buy

11/17/14 $3.20 Buy
10/23/14 $3.45 Buy
8/15/14 $3.75 Buy
7/9/14 $3.90 Buy

4/16/14 $3.80 Buy
3/18/14 $3.75 Buy
2/5/14 $3.50 Buy

Transferred Coverage 09/12/12; Re-Initiated Coverage 02/05/14

0

1

2

3

4

5

6

7

Sep
13

Dec
13

Mar
14

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Jun
16

Price History (C$) Target/Rating/Coverage Change

Barrick Gold Corporation (ABX-T) Date Target(C$) Rating
7/11/16 $37.50 Buy
5/31/16 $25.25 Buy
4/27/16 $25.00 Buy
4/18/16 $20.50 Buy
2/19/16 $19.50 Buy
1/12/16 $14.50 Buy
8/7/15 $11.00 Buy

7/15/15 $15.65 Hold
4/29/15 $15.75 Hold
2/20/15 $15.00 Hold
1/27/15 $14.25 Hold

10/23/14 $17.25 Hold
7/9/14 $23.50 Hold
5/1/14 $23.00 Hold

2/18/14 $24.00 Hold
1/15/14 $20.50 Hold

10/22/13 $20.00 Buy

0

5

10

15

20

25

30

35

40

Jul
13

Oct
13

Jan
14

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Price History (C$) Target/Rating/Coverage Change

Capstone Mining Corp. (CS-T) Date Target(C$) Rating
4/28/16 $1.00 Buy
4/6/16 $0.80 Buy

2/18/16 $0.60 Buy
1/12/16 $0.50 Buy
7/9/15 $1.50 Buy

1/27/15 $2.00 Buy

Initiated Coverage on 07/10/07 as Sherwood Copper Corp; Name

changed to Capstone Mining Corp. 11/25/08

0

0.5

1

1.5

2

2.5

3

Jul
13

Oct
13

Jan
14

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Price History (C$) Target/Rating/Coverage Change

Copper Mountain Mining Corporation (CUM-T) Date Target(C$) Rating
5/3/16 $0.60 Hold

1/12/16 $0.60 Buy
11/10/15 $1.00 Buy
7/15/15 $1.85 Buy
1/27/15 $2.00 Buy
1/19/15 UR UR(Buy)
8/11/14 $3.50 Buy
7/7/14 $3.00 Buy

4/16/14 $2.75 Buy
2/24/14 $2.50 Buy

11/12/13 $2.00 Buy
10/22/13 $2.35 Buy

Initiated Coverage: 8/26/10

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

Jun
13

Sep
13

Dec
13

Mar
14

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Price History (C$) Target/Rating/Coverage Change

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 36

Denison Mines Corp. (DML-T) Date Target(C$) Rating
5/31/16 $1.80 Buy
1/12/16 $1.90 Buy
3/25/14 $2.10 Buy

Transferred & Re-initiated Coverage 08/20/12

0

0.5

1

1.5

2

2.5

Sep
13

Dec
13

Mar
14

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Jun
16

Price History (C$) Target/Rating/Coverage Change

Detour Gold Corporation (DGC-T) Date Target(C$) Rating
7/11/16 $49.00 Buy
5/31/16 $32.00 Buy
4/15/16 $28.00 Buy
3/11/16 $24.00 Buy
1/27/16 $19.50 Buy
1/12/16 $18.75 Buy
7/15/15 $18.50 Buy
1/27/15 $14.00 Buy

10/23/14 $13.50 Buy
7/31/14 $15.50 Buy
7/9/14 $16.50 Buy

4/16/14 $13.75 Buy
3/6/14 $12.50 Buy

1/15/14 $8.50 Buy
11/11/13 $11.00 Buy
10/22/13 $13.75 Buy0

10

20

30

40

50

60

Sep
13

Dec
13

Mar
14

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Jun
16

Price History (C$) Target/Rating/Coverage Change

Eldorado Gold Corporation (ELD-T) Date Target(C$) Rating
7/29/16 $8.75 Buy
7/11/16 $9.25 Buy
5/31/16 $7.50 Buy
5/13/16 $6.75 Buy
1/26/16 $4.50 Buy
1/12/16 $6.50 Buy
7/15/15 $6.75 Buy
2/23/15 $7.75 Buy
1/27/15 $9.00 Buy

10/23/14 $9.50 Buy
7/9/14 $8.50 Hold

4/16/14 $8.00 Hold
2/24/14 $7.50 Hold

10/22/13 $7.50 Buy
8/6/13 $14.25 Buy

0

2

4

6

8

10

12

14

16

Jul
13

Oct
13

Jan
14

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Price History (C$) Target/Rating/Coverage Change

Endeavour Mining Corporation (EDV-T) Date Target(C$) Rating
7/11/16 $33.00 Buy
5/31/16 $22.00 Buy
4/21/16 $19.75 Buy
3/21/16 $14.50 Buy
1/18/16 $12.00 Buy
12/3/15 $11.00 Buy
1/27/15 $13.00 Buy
11/5/14 $11.50 Buy

10/23/14 $10.50 Buy
8/21/14 $12.50 Buy

Initiated Coverage 08/21/14; 10:1 Prices/Targets adjusted to

reflect Stock Consolidation 12/02/15

0

5

10

15

20

25

30

35

Sep
13

Dec
13

Mar
14

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Jun
16

Price History (C$) Target/Rating/Coverage Change

Energy Fuels Inc. (AMEX:UUUU) Date Target(US$) Rating
5/31/16 $6.00 Buy
1/12/16 $7.25 Buy
9/30/15 $8.20 Buy
7/15/15 $9.41 Buy
7/9/14 $11.73 Buy

4/16/14 $12.71 Buy
3/31/14 $13.55 Buy
1/15/14 $14.90 Buy
11/6/13 $15.84 Buy
11/1/13 UR UR(Buy)

Targets and prices prior to 11/06/13 adjusted for share

consolidation; Transferred & Re-initiated Coverage 08/20/12;

Targets prior to 05/31/16 converted to US$ at spot

0

2

4

6

8

10

12

14

16

18

20

Aug
13

Nov
13

Feb
14

May
14

Aug
14

Nov
14

Feb
15

May
15

Aug
15

Nov
15

Feb
16

May
16

Price History (US$) Target/Rating/Coverage Change

Foran Mining Corp. (FOM-V) Date Target(C$) Rating
1/12/16 $0.25 Buy
7/15/15 $0.35 Buy
4/17/15 $0.50 Buy

10/22/13 $0.35 Buy

Initiated Coverage: 4/17/13

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Jun
13

Sep
13

Dec
13

Mar
14

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Price History (C$) Target/Rating/Coverage Change

Highland Copper Company Inc. (HI-V) Date Target(C$) Rating
7/11/16 $0.15 Hold
12/1/15 $0.25 Buy
7/16/15 $0.35 Buy
2/27/15 $0.50 Buy

12/17/14 $0.65 Buy
7/18/14 $0.75 Buy

Initiated Coverage: 07/18/14

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Jul
13

Oct
13

Jan
14

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Price History (C$) Target/Rating/Coverage Change

HudBay Minerals, Inc. (HBM-T) Date Target(C$) Rating
3/1/16 $7.25 Buy

1/18/16 $6.75 Buy
1/12/16 $8.50 Buy
7/15/15 $12.00 Buy
5/11/15 $12.00 Hold
2/23/15 $11.00 Hold

10/23/14 $11.00 Buy
8/1/14 $11.00 Hold

6/24/14 $10.00 Hold
5/2/14 $9.50 Hold

12/19/13 $9.50 Buy

Initiated Coverage: 12/19/13

0

2

4

6

8

10

12

14

Aug
13

Nov
13

Feb
14

May
14

Aug
14

Nov
14

Feb
15

May
15

Aug
15

Nov
15

Feb
16

May
16

Price History (C$) Target/Rating/Coverage Change

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 37

Integra Gold Corp. (ICG-V) Date Target(C$) Rating
7/11/16 $0.90 Hold
5/31/16 $0.70 Hold
1/12/16 $0.60 Buy
7/15/15 $0.70 Buy
6/23/15 $0.65 Buy

Initiated Coverage 6/23/16

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

Jul
13

Oct
13

Jan
14

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Price History (C$) Target/Rating/Coverage Change

Klondex Mines Ltd. (KDX-T) Date Target(C$) Rating
7/11/16 $5.50 Sell
5/31/16 $4.25 Sell
5/11/16 $3.75 Sell
4/4/16 $3.75 Hold

7/15/15 $4.00 Buy
1/22/15 $3.50 Buy

Initiated Coverage 01/22/15

0

1

2

3

4

5

6

Jul
13

Oct
13

Jan
14

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Price History (C$) Target/Rating/Coverage Change

Lucara Diamond Corp. (LUC-T) Date Target(C$) Rating
8/8/16 $3.70 Hold
8/2/16 $3.90 Hold

6/30/16 $3.90 Buy
5/31/16 $4.40 Hold
5/4/16 $4.10 Buy

3/15/16 $3.40 Buy
1/12/16 $3.15 Buy
12/3/15 $2.80 Buy
8/13/15 $2.50 Buy
4/28/15 $2.80 Buy

Initiated Coverage 04/28/15

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

Aug
13

Nov
13

Feb
14

May
14

Aug
14

Nov
14

Feb
15

May
15

Aug
15

Nov
15

Feb
16

May
16

Price History (C$) Target/Rating/Coverage Change

Lundin Gold Inc. (LUG-T) Date Target(C$) Rating
7/11/16 $8.25 Buy
5/31/16 $7.25 Buy
12/8/15 $5.00 Buy

Initiated Coverage: 12/08/15

0

1

2

3

4

5

6

7

8

9

Jul
13

Oct
13

Jan
14

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Price History (C$) Target/Rating/Coverage Change

Lundin Mining Corporation (LUN-T) Date Target(C$) Rating
7/28/16 $6.00 Buy
4/29/16 $5.50 Buy
3/15/16 UR Buy
11/2/15 $7.75 UR (Buy)
7/15/15 $7.75 Buy
1/27/15 $6.75 Buy

10/23/14 $7.75 Buy
7/9/14 $7.50 Buy

4/16/14 $6.20 Buy

Transferred Coverage: 11/02/15

0

1

2

3

4

5

6

7

8

9

Jul
13

Oct
13

Jan
14

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Price History (C$) Target/Rating/Coverage Change

Mandalay Resources Corp. (MND-T) Date Target(C$) Rating
7/11/16 $1.50 Buy
5/12/16 $1.25 Buy
1/12/16 $1.00 Buy
11/6/15 $1.25 Buy

10/23/14 $1.50 Buy
8/8/14 $1.60 Buy
5/7/14 $1.40 Buy

4/16/14 $1.35 Buy
1/15/14 $1.30 Buy

10/22/13 $1.40 Buy

Transferred 09/12/12; Re-initiated 10/09/12

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

Aug
13

Nov
13

Feb
14

May
14

Aug
14

Nov
14

Feb
15

May
15

Aug
15

Nov
15

Feb
16

May
16

Price History (C$) Target/Rating/Coverage Change

Midas Gold Corp. (MAX-T) Date Target(C$) Rating
7/11/16 $1.90 Buy
5/31/16 $0.95 Buy
4/21/16 $0.85 Buy
3/11/16 $0.65 Buy
1/12/16 $0.45 Hold
7/15/15 $0.50 Hold
1/27/15 $0.80 Buy
1/9/15 $0.85 Buy

10/23/14 $1.15 Buy
8/21/14 $1.30 Buy
7/9/14 $1.40 Buy

1/15/14 $1.50 Buy
11/5/13 $1.70 Buy

Transferred and Re-initiated Coverage 11/05/13

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

Jul
13

Oct
13

Jan
14

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Price History (C$) Target/Rating/Coverage Change

Mountain Province Diamonds Inc. (MPV-T) Date Target(C$) Rating
3/31/16 $7.60 Buy
1/12/16 $8.00 Buy
7/15/15 $8.50 Buy
2/19/15 $7.40 Buy
2/5/15 $7.70 Buy

Initiated Coverage 02/05/15

0

1

2

3

4

5

6

7

8

9

Aug
13

Nov
13

Feb
14

May
14

Aug
14

Nov
14

Feb
15

May
15

Aug
15

Nov
15

Feb
16

May
16

Price History (C$) Target/Rating/Coverage Change

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 38

NewCastle Gold Ltd. (NCA-V) Date Target(C$) Rating
7/11/16 $1.20 Buy
5/31/16 $0.80 Buy
1/12/16 $0.45 Buy
9/3/15 $0.30 Buy

7/15/15 $0.60 Buy
1/27/15 $0.70 Buy

12/12/14 $0.65 Buy
10/23/14 $0.75 Buy

7/9/14 $1.40 Buy
4/16/14 $1.35 Buy
1/15/14 $1.20 Buy

11/28/13 $1.50 Buy

Began trading 05/14/13 as Castle Mountain Mining; Initiated

Coverage 11/28/13; Name changed to NewCastle Gold 06/30/15

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

Sep
13

Dec
13

Mar
14

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Jun
16

Price History (C$) Target/Rating/Coverage Change

Nevsun Resources Ltd. (NSU-T) Date Target(C$) Rating
6/30/16 $6.00 Buy
4/26/16 UR UR (Buy)
7/15/15 $5.00 Buy
4/29/15 $5.50 Buy
2/18/14 $5.00 Buy

Initiated Coverage: 08/27/04

0

1

2

3

4

5

6

7

8

Aug
13

Nov
13

Feb
14

May
14

Aug
14

Nov
14

Feb
15

May
15

Aug
15

Nov
15

Feb
16

May
16

Price History (C$) Target/Rating/Coverage Change

NexGen Energy Ltd. (NXE-T) Date Target(C$) Rating
4/14/16 $4.00 Buy
3/30/16 $3.20 Buy
1/12/16 $2.00 Buy
11/5/15 $2.10 Buy

Initiated Coverage 11/05/15

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

Aug
13

Nov
13

Feb
14

May
14

Aug
14

Nov
14

Feb
15

May
15

Aug
15

Nov
15

Feb
16

May
16

Price History (C$) Target/Rating/Coverage Change

OceanaGold Corporation (OGC-T) Date Target(C$) Rating
7/11/16 $6.50 Buy
5/31/16 $4.40 Hold
4/29/16 $4.35 Hold
3/1/16 $3.80 Hold

2/19/16 $4.00 Hold
10/2/15 $4.00 Buy
7/15/15 $4.10 Buy
4/30/15 $3.80 Buy
2/20/15 $3.60 Buy
1/27/15 $3.20 Buy

10/23/14 $3.30 Buy
9/22/14 $3.50 Buy

Initiated Coverage 09/22/14

0

1

2

3

4

5

6

7

Sep
13

Dec
13

Mar
14

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Jun
16

Price History (C$) Target/Rating/Coverage Change

Orezone Gold Corporation (ORE-V) Date Target(C$) Rating
11/2/15 UR UR (Hold)
7/15/15 $0.55 Hold

11/10/14 $1.10 Buy
10/23/14 $1.30 Buy
7/11/14 $1.35 Buy
6/10/14 $1.25 Buy
4/22/14 $0.90 Buy

Initiated Coverage 04/22/14; Transferred Coverage: 11/02/15

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

Jul
13

Oct
13

Jan
14

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Price History (C$) Target/Rating/Coverage Change

Osisko Gold Royalties Ltd. (OR-T) Date Target(C$) Rating
7/11/16 $20.25 Buy
3/2/16 $19.00 Buy

12/16/15 $18.75 Buy

Initiated Coverage 12-16-2015

0

5

10

15

20

25

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Jun
16

Price History (C$) Target/Rating/Coverage Change

Osisko Mining Inc. (OSK-T) Date Target(C$) Rating
7/11/16 $4.00 Buy
5/31/16 $3.00 Buy
2/4/16 $2.00 Buy

12/10/15 $2.50 Buy

Initiated Coverage 12-10-15

0

1

2

3

4

5

6

7

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Jul
16

Price History (C$) Target/Rating/Coverage Change

Pilot Gold Inc. (PLG-T) Date Target(C$) Rating
7/11/16 $1.20 Buy
5/31/16 $1.00 Buy
1/12/16 $0.70 Buy
7/15/15 $1.50 Buy
1/29/15 $1.90 Buy
1/27/15 $1.60 Buy

10/23/14 $1.70 Buy
4/2/14 $2.00 Buy

1/15/14 $1.70 Buy
10/22/13 $2.10 Buy

Initiated Coverage 10/09/12

0

0.5

1

1.5

2

2.5

Aug
13

Nov
13

Feb
14

May
14

Aug
14

Nov
14

Feb
15

May
15

Aug
15

Nov
15

Feb
16

May
16

Price History (C$) Target/Rating/Coverage Change

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 39

Richmont Mines Inc. (RIC-T) Date Target(C$) Rating
7/11/16 $20.00 Buy
5/31/16 $15.75 Buy
5/13/16 $12.25 Buy
4/13/16 $10.00 Buy
3/7/16 $8.00 Buy

Initiated Coverage: 3/7/16

0

5

10

15

20

25

Aug
13

Nov
13

Feb
14

May
14

Aug
14

Nov
14

Feb
15

May
15

Aug
15

Nov
15

Feb
16

May
16

Price History (C$) Target/Rating/Coverage Change

Royal Nickel Corporation (RNX-T) Date Target(C$) Rating
4/27/16 $0.75 Buy
1/12/16 $0.35 Buy
7/15/15 $0.50 Buy
1/27/15 $0.60 Buy
4/16/14 $0.75 Buy

10/22/13 $0.50 Buy

Initiated Coverage: 07/05/11

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Aug
13

Nov
13

Feb
14

May
14

Aug
14

Nov
14

Feb
15

May
15

Aug
15

Nov
15

Feb
16

May
16

Price History (C$) Target/Rating/Coverage ChangeThis Company is currently Restricted

Roxgold Inc. (ROG-V) Date Target(C$) Rating
7/11/16 $2.15 Buy
5/31/16 $1.60 Buy
4/28/16 $1.50 Buy
7/15/15 $1.10 Buy
11/5/14 $1.00 Buy
7/9/14 $1.25 Buy

4/23/14 $1.15 Buy
1/27/14 $1.05 Buy

Initiated Coverage 01/27/14

0

0.5

1

1.5

2

2.5

Aug
13

Nov
13

Feb
14

May
14

Aug
14

Nov
14

Feb
15

May
15

Aug
15

Nov
15

Feb
16

May
16

Price History (C$) Target/Rating/Coverage Change

RTG Mining Inc. (RTG-T) Date Target(C$) Rating
7/11/16 $1.05 Buy
5/31/16 $1.00 Buy
3/22/16 $0.95 Buy
1/12/16 $1.10 Buy
9/11/15 $1.30 Buy

Initiated Coverage 09/11/15

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

Jul
13

Oct
13

Jan
14

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Price History (C$) Target/Rating/Coverage Change

Sabina Gold & Silver Corp. (SBB-T) Date Target(C$) Rating
6/16/16 UR UR (Buy)
5/31/16 $1.65 Buy
1/12/16 $1.00 Buy

12/15/15 $0.90 Buy

Initiated Coverage 12-15-15

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

Jul
13

Oct
13

Jan
14

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Price History (C$) Target/Rating/Coverage Change

Sarama Resources Limited (SWA-V) Date Target(C$) Rating
5/31/16 $0.30 Buy
1/12/16 $0.15 Buy
7/15/15 $0.20 Buy
1/27/15 $0.25 Buy

10/23/14 $0.20 Buy
7/9/14 $0.40 Buy

4/15/14 $0.50 Buy
1/15/14 $0.60 Buy
9/17/13 $0.90 Buy
2/1/13 $1.20 Buy

Initiated Coverage 02/01/13

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Jun
13

Sep
13

Dec
13

Mar
14

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Price History (C$) Target/Rating/Coverage Change

SEMAFO Inc. (SMF-T) Date Target(C$) Rating
7/11/16 $8.25 Buy
5/12/16 $6.50 Buy
2/26/16 $6.00 Buy
7/15/15 $5.00 Buy
1/27/15 $5.75 Buy

10/23/14 $6.25 Buy
7/9/14 $6.50 Buy

4/16/14 $5.50 Buy
3/13/14 $5.25 Buy
1/27/14 $4.25 Buy
1/15/14 $4.00 Buy

11/14/13 $3.80 Buy
10/22/13 $3.30 Buy
8/27/13 $3.00 Buy

0

1

2

3

4

5

6

7

8

9

Aug
13

Nov
13

Feb
14

May
14

Aug
14

Nov
14

Feb
15

May
15

Aug
15

Nov
15

Feb
16

May
16

Price History (C$) Target/Rating/Coverage Change

Tahoe Resources Inc. (THO-T) Date Target(C$) Rating
8/11/16 $28.00 Buy
7/11/16 $25.00 Buy
5/9/16 $20.00 Buy

7/15/15 $16.50 Buy
4/29/15 $19.25 Buy
4/2/15 $16.00 Hold

1/27/15 $14.50 Sell
12/5/14 $12.75 Sell
11/7/14 $15.00 Sell

10/23/14 $17.25 Sell
7/9/14 $18.75 Sell

5/12/14 $17.00 Sell
1/15/14 $15.00 Sell
11/5/13 $15.25 Sell

Initiated Coverage 11/05/13

0

5

10

15

20

25

30

35

Aug
13

Nov
13

Feb
14

May
14

Aug
14

Nov
14

Feb
15

May
15

Aug
15

Nov
15

Feb
16

May
16

Price History (C$) Target/Rating/Coverage Change

 The Weekly Dig 9/9/16

Haywood Mining Teamhaywoodresearch@haywood.com Page 40

B: Buy; H: Hold; S: Sell; T: Tender; UR: Under Review

Source: Capital IQ and Haywood Securities

Talon Metals Corp. (TLO-T) Date Target(C$) Rating
1/5/16 $0.25 Buy

7/15/15 $0.35 Buy
1/25/14 $0.40 Buy

Initiated Coverage: 11/25/14

0

0.1

0.2

0.3

0.4

0.5

0.6

Jul
13

Oct
13

Jan
14

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Price History (C$) Target/Rating/Coverage Change

Trevali Mining Corporation (TV-T) Date Target(C$) Rating
8/15/16 $1.25 Buy
7/20/16 $1.00 Buy

11/18/15 $0.75 Buy
5/21/15 $1.25 Buy
9/26/14 $1.35 Buy
8/18/14 UR Hold
5/20/14 $1.15 Buy
5/14/14 $1.15 UR(Buy)

12/12/13 $1.15 Buy

Initiated Coverage: 02/11/13

0

0.2

0.4

0.6

0.8

1

1.2

1.4

Sep
13

Dec
13

Mar
14

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Jun
16

Price History (C$) Target/Rating/Coverage Change

Trilogy Metals Inc. Date Target(C$) Rating
5/31/16 $1.00 Buy
1/12/16 $0.65 Buy
7/15/15 $1.25 Buy
1/27/15 $1.75 Buy
7/9/14 $2.00 Buy

3/19/14 $2.75 Buy

Began Trading 04/25/12; Initiated Coverage 03/19/14

0

0.5

1

1.5

2

2.5

3

Sep
13

Dec
13

Mar
14

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Jun
16

Price History (C$) Target/Rating/Coverage ChangeThis Company is currently restricted

Uranium Participation Corp. (U-T) Date Target(C$) Rating
1/12/16 $6.80 Buy
7/15/15 $6.50 Buy
1/27/15 $6.20 Buy

10/23/14 $5.80 Buy
7/9/14 $5.70 Buy

4/16/14 $6.60 Buy
1/15/14 $6.50 Buy

10/22/13 $5.70 Buy

Transferred & Re-initiated Coverage 08/20/12

0

1

2

3

4

5

6

7

8

Jul
13

Oct
13

Jan
14

Apr
14

Jul
14

Oct
14

Jan
15

Apr
15

Jul
15

Oct
15

Jan
16

Apr
16

Price History (C$) Target/Rating/Coverage Change

Uranium Energy Corp. (UEC-AMEX) Date Target(US$) Rating
5/31/16 $1.80 Buy
7/15/15 $2.00 Buy
6/24/15 $2.10 Hold
7/8/14 $1.70 Hold

4/16/14 $2.00 Hold
1/15/14 $2.30 Hold

10/22/13 $2.40 Hold
6/11/13 $2.70 Hold

Transferred & Re-initiated Coverage 08/20/12

0

0.5

1

1.5

2

2.5

3

3.5

Jun
13

Sep
13

Dec
13

Mar
14

Jun
14

Sep
14

Dec
14

Mar
15

Jun
15

Sep
15

Dec
15

Mar
16

Price History (US$) Target/Rating/Coverage Change

