FREEGOLD VENTURES LIMITED

(An Exploration Stage Company)

CONDENSED CONSOLIDATED INTERIM FINANCIAL STATEMENTS

(UNAUDITED)

(Expressed in U.S. Dollars)

March 31, 2020 and 2019

MANAGEMENT'S COMMENTS ON UNAUDITED CONDENSED CONSOLIDATED INTERIM FINANCIAL STATEMENTS

NOTICE OF NO AUDITOR REVIEW OF INTERIM FINANCIAL STATEMENTS

Under National Instrument 51-102, Part 4, subsection 4.3(3)(a), if an auditor has not performed a review of the interim financial statements, they must be accompanied by a notice indicating that the financial statements have not been reviewed by an auditor.

The accompanying unaudited condensed consolidated interim financial statements of Freegold Ventures Limited (the "Company") have been prepared by and are the responsibility of the Company's management. The unaudited condensed consolidated interim financial statements are prepared in accordance with International Financial Reporting Standards and reflect management's best estimates and judgements based on information currently available.

The Company's independent auditor has not performed a review of these condensed consolidated interim financial statements in accordance with standards established by the Canadian Institute of Chartered Accountants for a review of interim financial statements by an entity's auditor.

(An Exploration Stage Company)

Condensed Consolidated Interim Statements of Financial Position (unaudited)

(Expressed in U.S. Dollars)

ASSETS		March 31, 2020		December 31, 2019
Current	•		•	
Cash and cash equivalents	\$	698,471 92,457	\$	1,168,089
Restricted cash ((Note 4) Amounts receivable		92,457 11,647		71,950 21,792
Prepaid expenses and deposits		39,737		21,601
. Topala of policies		842,312		1,283,432
Exploration and Evaluation Properties (Note 5)		38,199,138		37,867,103
Property, Plant and Equipment (Note 6 (a))		351,535		353,247
Right-of-Use Asset (Note 6 (b))		71,715		82,293
	\$	39,464,700	\$	39,586,075
LIABILITIES				
Current				
Trade payables	\$	209,052	\$	181,159
Accrued liabilities		24,318		27,043
Current portion of lease liability (Note 6 (b)) Project cost advance received (Note 4)		46,637 92,457		50,943
Due to related parties (Note 7)		759,684		829,815
		1,132,148		1,088,960
Non-Current				
Lease liability (Note 6(b))		21,293		35,922
Restoration and environmental obligations (Note 8)		242,253		239,808
		1,395,694		1,364,690
EQUITY				
Share Capital (Note 9)		86,714,664		86,714,664
Reserves Deficit		17,314,448		17,312,208
Denoit	-	(65,960,106)		(65,805,487)
		38,069,006		38,221,385
	\$	39,464,700	\$	39,586,075

Nature and Continuance of Operations (Note 1), Commitments (Note 10) and Subsequent Events (Note 14)

Condensed Consolidated Interim Statements of Changes in Equity (unaudited)

	Common Shares		Amount		Stock Options Reserve	Warrants Reserve	Foreign Currency Translation Reserve	Deficit	Total
Balance – December 31, 2018	188,953,906	\$	85,849,508	\$	7,740,279	\$ 9,714,597	\$ (777,630) \$	(65,458,043)	\$ 37,068,711
Foreign currency translation adjustment Loss for the period	- -	·	· · · -	•	- -	-	(13,753)	(190,284)	(13,753) (190,284)
Balance - March 31, 2019	188,953,906		85,849,508		7,740,279	9,714,597	(791,383)	(65,648,327)	36,864,674
Balance - December 31, 2019	220,446,210		86,714,664		7,743,180	10,365,657	(796,629)	(65,805,487)	38,221,385
Foreign currency translation adjustment Loss for the period	-		-		-	-	2,240	(154,619)	2,240 (154,619)
Balance – March 31, 2020	220,446,210	\$	86,714,664	\$	7,743,180	\$ 10,365,657	\$ (794,389) \$	(65,960,106)	\$ 38,069,006

Condensed Consolidated Interim Statements of Loss and Comprehensive Loss For the Three Months Ended March 31, (unaudited)

		2020		2019
General and Administrative Expenses				
Accretion (Notes 6(b) & 8)	\$	3,014	\$	2,489
Consulting fees (Note 7)	•	2,203	Ψ	2,268
Depreciation (Notes 6(a) & 6(b))		13,662		13,969
Office and miscellaneous		10,895		9,839
Professional fees (<i>Note 7</i>)		14,395		16,522
Promotion and shareholder relations		1,587		16,246
Rent and utilities		597		508
Transfer, filing and other fees		24,272		26,225
Travel and transportation		7,583		15,189
Wages, salaries and benefits (Note 7)		85,820		84,568
Total General and Administrative Expenses		(164,028)		(187,823)
Foreign exchange loss, net		4,051		(69)
Interest and bank charges		(625)		(2,442)
Interest income		3,375		50
Management fee revenue (Note 5)		2,608		
		9,409		(2,461)
Net Loss for the Period	\$	(154,619)	\$	(190,284)
Loss per Share – Basic and Diluted	\$	(0.00)	\$	(0.00)
Weighted Average Number of Shares Outstanding – Basic and Diluted		220,446,210		188,953,906
<u> </u>		· · · ·		-,,-
Comprehensive Loss				
Net loss for the period	\$	(154,619)	\$	(190,284)
Foreign currency translation adjustment		2,240		(13,753)
Total Comprehensive Loss for the Period	\$	(152,379)		(204,037)

Condensed Consolidated Interim Statements of Cash Flows For the Three Months Ended March 31, (unaudited)

Cash Resources Provided By (Used In)		2020		2019
Operating Activities				
Loss for the period	\$	(154,619)	\$	(190,284)
Items not affecting cash:	•	(- , ,	•	(100,001)
Depreciation		13,662		13,969
Accretion		3,014		2,489
Net changes in non-cash working capital components:				•
Amounts receivable		10,145		(373)
Prepaid expenses and deposits		(18,136)		664
Trade payables		(33,033)		31,154
Accrued liabilities		(2,724)		(5,960)
Project cost advance received		92,457		702,570
Due to related parties		(70,131)		124,722
		(159,365)		678,951
Investing Activities				
Exploration and evaluation property acquisition costs		(51,965)		(4,500)
Exploration and evaluation property deferred exploration costs		(247,837)		-
Exploration and evaluation property deferred exploration cost recovery		28,693		-
Overhead recovery		-		200,000
		(271,109)		195,500
Financian Activities		(211,100)		100,000
Financing Activities		(40 E0E)		
Repayment of lease liability Restricted cash		(19,505)		(700 202)
Restricted cash		(20,507)		(702,383)
		(40,012)		(702,383)
Effect of Foreign Currency on Cash and Cash Equivalents		868		(50,235)
Net Increase (Decrease) in Cash and Cash Equivalents		(469,618)		121,833
Cash and Cash Equivalents - Beginning of Year		1,168,089		99,989
Cash and Cash Equivalents - End of Period	\$	698,471	\$	221,822
Interest received Income taxes paid	\$ \$		\$ \$	-
Supplemental Disclosure of Non-Cash Items				
Exploration expenditures included in trade payables and due to related parties	\$	317,005	\$	261,325

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

1. Nature and Continuance of Operations

Freegold Ventures Limited (the "Company") is in the process of acquiring, exploring and developing precious and base metal properties. The Company will attempt to bring the properties to production, structure joint ventures with others, option or lease properties to third parties or sell the properties outright. The Company has not determined whether these properties contain ore reserves and the Company is considered to be in the exploration stage. The recoverability of the amounts expended by the Company on acquiring and exploring mineral properties is dependent upon future profitable production or selling the property.

The head office, principal address and registered records office of the Company is Suite 888 – 700 West Georgia Street, Vancouver, British Columbia, Canada, V7Y 1G5.

The Company's condensed consolidated interim financial statements as at March 31, 2020 and for the period then ended have been prepared on a going concern basis, which contemplates the realization of assets and the settlement of liabilities and commitments in the normal course of business. The Company had a comprehensive loss of \$152,379 the three month period ended March 31, 2020 (March 31, 2019 – \$204,037) and had a working capital deficit of \$289,836 at March 31, 2020 (December 31, 2019 – working capital of \$194,472).

The Company had cash and cash equivalents of \$698,471 at March 31, 2020 (December 31, 2019 - \$1,168,089), but management cannot provide assurance that the Company will ultimately achieve profitable operations or become cash flow positive, or raise additional debt and/or equity capital. If the Company is unable to raise additional capital in the immediate future, management expects that the Company will need to curtail operations, liquidate assets, seek additional capital on less favourable terms and/or pursue other remedial measures or cease operations. Management is aware, in making its assessment, of material uncertainties related to events or conditions that may cast significant doubt upon the Company's ability to continue as a going concern. These consolidated financial statements do not include any adjustments related to the recoverability and classification of assets or the amounts and classification of liabilities that might be necessary should the Company be unable to continue as a going concern.

In March 2020, the World Health Organization declared coronavirus (COVID-19) a global pandemic. This contagious disease outbreak, which has continued to spread, has adversely affected workforces, economies, and financial markets globally, leading to an economic downturn. It is not possible for the Company to predict the duration or magnitude of the adverse results of the outbreak and its effects on the Company's business or ability to raise funds.

2. Significant Accounting Policies

The financial statements of the Company and its subsidiaries (the "Group") have been prepared in accordance with International Accounting Standards ("IAS") 34, "Interim Financial Reporting" using accounting policies consistent with International Financial Reporting Standards ("IFRS") as issued by the International Accounting Standards Board ("IASB") and interpretations of the International Financial Reporting Interpretations Committee ("IFRIC").

These financial statements have been prepared on the basis of accounting policies and methods of computation consistent with those applied in the Company's annual consolidated financial statements for the year ended December 31, 2019.

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

a) Consolidation

These condensed consolidated interim financial statements include the accounts of the Company's wholly-owned subsidiaries, Free Gold Recovery, USA, Freegold Ventures Limited, USA, Grizzly Bear Gold Inc., Dolphin Gold Inc. (inactive) and McGrath Gold Inc. (inactive). All subsidiaries are US corporations which are involved in exploration and evaluation of properties. Inter-company balances are eliminated upon consolidation.

b) Significant Accounting Judgments, Estimates and Assumptions

The preparation of the Company's condensed consolidated interim financial statements in conformity with IFRS requires management to make judgments, estimates and assumptions that affect the reported amounts of assets, liabilities and contingent liabilities at the date of the condensed consolidated interim financial statements and reported amounts of income and expenses during the reporting period. Estimates and assumptions are continuously evaluated and are based on management's experience and other factors, including expectations of future events that are believed to be reasonable under the circumstances. However, actual outcomes can differ from these estimates.

Areas requiring a significant degree of estimation and judgment relate to the recoverability of the carrying value of exploration and evaluation assets, fair value measurements for financial instruments and share-based payments, the recognition and valuation of provisions for restoration and environmental obligations, the recoverability and measurement of deferred tax assets and liabilities, determination of functional currencies and ability to continue as a going concern. Actual results may differ from those estimates and judgments.

c) Cash and Cash Equivalents

The Company considers cash and cash equivalents to include amounts held in banks and highly liquid investments with remaining maturities at point of purchase of 90 days or less. The Company places its cash and cash equivalents with institutions of high-credit worthiness.

As at March 31, 2020, cash and cash equivalents includes a redeemable guaranteed investment certificate of \$37,533 (December 31, 2019 - \$40,997).

d) Financial Instruments

Financial instruments consist of financial assets and financial liabilities, and are initially recognized at fair value net of transaction costs that are directly attributable to the acquisition or issue of the financial asset or liability. Transaction costs of financial assets and financial liabilities carried at fair value through profit or loss are expensed in profit and loss.

The Company classifies its financial assets and financial liabilities in the following measurement categories:

- a) those to be measured subsequently at fair value (either through other comprehensive income or through profit or loss); and
- b) those to be measured at amortized cost.

The classification of financial assets depends on the business model for managing the financial assets and the contractual terms of the cash flows. Financial assets that are held within a

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

business model whose objective is to collect the contractual cash flows, and that have contractual cash flows that are solely payments of principal and interest on the principal outstanding, are generally measured at amortized cost at the end of subsequent accounting periods. All other financial assets are measured at their fair values at the end of subsequent accounting periods, with any changes taken through profit and loss or other comprehensive income. The Company's cash and cash equivalents, and amounts receivable are recorded at amortized cost.

Financial liabilities are classified as those to be measured at amortized cost unless they are designated as those to be measured subsequently at fair value through profit or loss (irrevocable election at the time of recognition). Any fair value changes due to credit risk for liabilities designated at fair value through profit and loss are recorded in other comprehensive income. The Company's trade payables, accrued liabilities and due to related parties are recorded at amortized cost. The Company does not currently have any fair value through profit or loss financial liabilities.

The Company reclassifies financial assets when and only when its business model for managing those assets changes. Financial liabilities are not reclassified.

Impairment of Financial Assets

An expected credit loss (ECL) model applies to financial assets measured at amortized cost, contract assets and debt investments at fair value through other comprehensive income, but not to investments in equity instruments. The Company's financial assets, measured at amortized cost and subject to the ECL model, include cash and cash equivalents, and amounts receivable.

IFRS 9 no longer requires a triggering event to have occurred before credit losses are recognized. An entity is required to recognize expected credit losses when financial instruments are initially recognized and to update the amount of expected credit losses recognized at each reporting date to reflect changes in the credit risk of the financial instruments. In addition, IFRS 9 requires additional disclosure requirements about expected credit losses and credit risk.

Impairment losses on financial assets carried at amortized cost are reversed in subsequent periods, if the amount of the loss decreases and the decrease can be objectively related to an event occurring after the impairment was recognized.

Financial liabilities

All financial liabilities are initially recorded at fair value and designated upon inception as fair value through profit or loss ("FVTPL") or amortized cost. Financial liabilities classified as amortized cost are initially recognized at fair value less directly attributable transaction costs.

The Company's trade payables, accrued liabilities and due to related parties are classified at amortized cost. The Company does not currently have any FVTPL financial liabilities.

e) Exploration and Evaluation Properties

Exploration and evaluation expenditures include the costs of acquiring licenses, costs associated with exploration and evaluation activity, and the fair value (at acquisition date) of exploration and evaluation assets acquired in a business combination. Exploration and evaluation expenditures are capitalized. Costs incurred before the Company has obtained the legal rights to explore an area are recognized in profit or loss.

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

Option payments received are treated as a reduction of the carrying value of the related exploration and evaluation properties and deferred costs until the receipts are in excess of costs incurred, at which time they are credited to income. Option payments are at the discretion of the optionee, and accordingly, are recorded on a cash basis.

Once the technical feasibility and commercial viability of the extraction of mineral resources in an area of interest are demonstrable, exploration and evaluation assets attributable to that area of interest are first tested for impairment and then reclassified to mining property and development assets within property, plant and equipment.

Recoverability of the carrying amount of any exploration and evaluation assets is dependent on successful development and commercial exploitation, or alternatively, sale of the respective areas of interest.

3. Approval

These condensed consolidated interim financial statements were approved and authorized for issue by the Audit Committee of the Board of Directors on May 14, 2020.

4. Restricted Cash

Restricted cash consists of an advance from an earn-in partner who has forwarded funds to the Company for use on a specific property.

Notes to Condensed Consolidated Interim Financial Statements March 31, 2020 and 2019

(Expressed in U.S. Dollars)

5. Exploration and Evaluation Properties

		Golden Summit Property		Shorty Creek Property		Total
Acquisition costs						
Balance, December 31, 2018		\$ 3,169,819	\$	198,546	\$	3,368,365
Additions		53,000		-		53,000
Balance, December 31, 2019		\$ 3,222,819	\$	198,546	\$	3,421,365
Exploration and evaluation costs						
Balance, December 31, 2018		\$ 28,786,525	\$	5,433,651	\$	34,220,176
Assaying		-		64,977		64,977
Camp costs		-		211,897		211,897
Drilling		-		427,050		427,050
Engineering and consulting		-		68,783		68,783
Geological and field expenses		18,915		122,587		141,502
Geophysics		-		297,099		297,099
Helicopter support		-		391,971		391,971
Land maintenance and tenure		78,036		116,975		195,011
Legal		4,323		-		4,323
Metallurgical studies		-,020		16,993		16,993
Overhead cost		_		174,899		174,899
Personnel		45,147		250,615		295,762
Travel		8,265		58,451		66,716
Total incurred during the year ended						
December 31, 2019		\$ 154,686	\$	2,202,297	\$	2,356,983
Less:						
Expenditure recovery				(1,931,421)		(1,931,421)
Overhead recovery		-		(200,000)		(200,000)
Balance, December 31, 2019		\$ 28,941,211	\$	5,504,527	\$	34,445,738
		 	Ψ	0,00.,021	Ψ	2 .,
	Total	\$ 32,164,030	\$	5,703,073	\$	37,867,103

Notes to Condensed Consolidated Interim Financial Statements March 31, 2020 and 2019

		(Golden Summit	Shorty Creek	
			Property	Property	Tota
Acquisition costs					
Balance, December 31, 2019		\$	3,222,819	\$ 198,546	\$ 3,421,365
Additions			51,965	-	51,965
Balance, March 31, 2020		\$	3,274,784	\$ 198,546	\$ 3,473,330
Exploration and evaluation costs					
Balance, December 31, 2019		\$	28,941,211	\$ 5,504,527	\$ 34,445,738
Assaying			12,260	7,646	19,906
Drilling			195,941	-	195,941
Engineering and consulting			19,500	12,950	32,450
Geological and field expenses			28,306	10,243	38,549
Metallurgical studies			-	5,953	5,953
Overhead cost			_	2,608	2,608
Personnel			1,292	, -	1,292
Travel			7,524	4,540	12,064
Total incurred during the period ended					
March 31, 2020		\$	264,823	\$ 43,940	\$ 308,763
Less:					
Expenditure recovery			-	(28,693)	(28,693)
Balance, March 31, 2020		\$	29,206,034	\$ 5,519,774	\$ 34,725,808
	Total	\$	32,480,818	\$ 5,718,320	\$ 38,199,138

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements March 31, 2020 and 2019

(Expressed in U.S. Dollars)

a) Golden Summit Property, Alaska, USA

Fairbanks Exploration Inc.

By various agreements dated from December 1, 1992 to May 9, 1997, the Company acquired from Fairbanks Exploration Inc. ("FEI") certain mineral claims in the Fairbanks Mining District of Alaska known as the Golden Summit Property. In the deed conveying its remaining interest, FEI reserved a 7% working interest which is held in trust for FEI by the Company. The property is controlled by the Company through long-term lease agreements or outright claim ownership.

The Company will fund 100% of the costs until commercial production is achieved at which point FEI will be required to contribute 7% of any approved budget. The property is subject to a 2% Net Smelter Royalty ("NSR"), unless otherwise noted. The Company has a 30 day right of first refusal in the event that the 7% working interest of FEI or the NSR is to be sold. The Company can also purchase the NSR at any time following commercial production, based on its net present value as determined by commercial ore reserves.

(i) Keystone Claims

By an agreement dated May 17, 1992, the Company entered into a lease with Keystone Mines Partnership ("Keystone") whereby the Company agreed to make advance royalty payments of US\$15,000 per year. In May 2000, the agreement was renegotiated and on October 15, 2000, a US\$50,000 signing bonus was paid. On November 30, 2001, the Company restructured the advance royalty payments as follows:

1992 – 1998 (\$15,000 per year) 2000	\$ \$	105,000 50,000	(paid) (\$25,000 paid in cash and
			\$25,000 with 9,816 treasury
			shares issued)
2001 - 2006 (\$50,000 per year)	\$	300,000	(paid)
2007	\$	150,000	(paid)
2008	\$	150,000	(paid)
2009	\$ \$	150,000	(paid)
2010	\$	150,000	(paid)
2011	\$	150,000	(paid)
2012	\$ \$ \$	150,000	(paid)
2013	\$	150,000	(paid)
2014	\$ \$	112,500	(paid)
2014	\$	37,500	(paid)
2015	\$	75,000	(paid)
2015	\$ \$	75,000 *	(paid)
2016	\$	150,000 **	(paid \$75,000)
2017	\$	150,000 **	(paid \$75,000)
2018	\$	150,000 ***	(paid \$15,000)
2019	\$ \$	150,000 ***	(paid \$15,000)
2020	\$	150,000 ***	(paid \$15,000)
			••

The property is subject to a 3% NSR.

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

In 2011, the Company negotiated an extension of the lease. As long as there is either permitting, development mining or processing being conducted on a continuous basis or advance royalties being paid, the lease shall be renewable for successive 10 year terms.

* \$75,000 was paid during the year ended December 31, 2016.

** On December 8, 2015, the Company renegotiated the lease to reduce the annual royalty payments to \$75,000 payable in two equal installments on August 1 and November 1, until such time as the price of gold averages \$1,400 per ounce for a period of 3 months, at which time the original agreement will be re-instated. In addition, the Company will undertake \$75,000 in annual exploration expenditures as consideration for the reduced payments, until such time as the advance royalty payments are resumed at \$150,000 per year.

*** The Company renegotiated the lease to decrease the annual royalty payments of \$75,000 to \$15,000, pursuant to a forbearance agreement in March 2019. The agreement permits the Company to pay \$15,000 on August 1 of each year with the remaining balance of \$60,000 payable in equal monthly installments over 2 years, following the price of gold averaging US\$1,400 per ounce for a period of 3 months. The Company is currently renegotiating the payment terms surrounding the price of gold and annual lease payments. Pursuant to the terms of this agreement, a payment of \$15,000 was paid during the year ended December 31, 2019 and \$15,000 was paid during the period ended March31, 2020.

(ii) Newsboy Claims

By lease agreement dated February 28, 1986 and amended March 26, 1996, the Company assumed the obligation to make advance royalty payments of \$2,500 per year until 1996 (paid) and \$5,000 per year until 2006 (paid). During 2006, the Company renewed the existing lease term for an additional 5 years on the same terms and conditions.

On October 12, 2012, the Company amended the lease agreement and the lease term was extended for an additional 5 years from March 1, 2011 to February 29, 2016. The minimum royalty payable under the amended lease was \$12,000 per year for the term of the lease. The Company amended the lease agreement whereby the \$12,000 due on February 29, 2016 was deferred to May 31, 2016 (paid), and the lease term was extended for an additional 5-year term from March 1, 2016 to February 28, 2021. The lease payments are \$12,000 for 2017 (paid), \$5,000 for 2018 (paid), \$5,000 for 2019 (paid), \$5,000 for 2020 (paid) and \$5,000 for 2021. As consideration, the Company had agreed to a one-time payment of \$50,000 (the "Signing Bonus") due on or before February 28, 2017. The Company renegotiated the agreement to defer payments of the Signing Bonus to two installments of \$25,000 due on February 28, 2017 (\$23,000 paid) and \$25,000 due on February 28, 2018 (\$10,000 paid).

The Company is currently renegotiating the payment terms surrounding the Signing Bonus and annual lease payments. The claims are subject to a 4% NSR. The Company has the option to purchase the NSR for the greater of the current value or US\$1,000,000 less all advance royalty payments completed to date.

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

(iii) Tolovana Claims

In May 2004, the Company entered into an agreement with a third party (the "Seller") whereby the Seller transferred 100% of the rights via a Quit Claim Deed to a 20-year lease on the Tolovana Gold Property in Alaska.

Under the terms of the agreement, the Company assumed all of the Seller's obligations under the lease, which include making annual payments of \$1,000 per month for the first 23 months, increasing to \$1,250 per month for the 24th to the 48th months, and \$1,500 per month after the 49th month and for the duration of the lease. These payments are current.

In addition, the Company made a cash payment to the Seller of \$7,500 on signing, and issued 66,667 shares on regulatory approval. An additional 33,333 shares were to be issued within 30 days of a minimum 200,000 ounce mineral resource being calculated on the property, if the resource was established in 5 years or less from the date of the agreement. No resource was calculated during the prescribed timeframe; therefore, these shares were not issued to the Seller.

The property is subject to a sliding scale NSR as follows: 1.5% NSR if gold is below \$300 per ounce, 2.0% NSR in the event the price of gold is between \$300 to \$400, and 3.0% NSR in the event that the price of gold is above \$400.

The Company, at its option, can purchase 100% of the Tolovana Gold Property claims and NSR for \$1,000,000 less any amounts paid.

(iv) Green Claims

On December 16, 2010, the Company entered into a 20-year lease agreement with Christina Mining Company, LLC ("Christina Mining") to acquire certain mineral claims in the Fairbanks Mining District of Alaska known as the Green Property. The claims are subject to a 3% NSR. The Company is required to make annual cash payments and cumulative exploration expenditures as follows:

	Payments	Cumulative Exploration Expenditures
December 1, 2010	\$100,000 (paid)	-
December 1, 2011	\$100,000 (paid)	\$250,000 (incurred)
December 1, 2012	\$100,000 (paid)	\$500,000 (incurred)
December 1, 2013	\$100,000 (paid)	\$750,000 (incurred)
December 1, 2014	\$50,000 (paid)	\$1,000,000 (incurred)
December 1, 2014	\$50,000 (paid)	-
December 1, 2015	\$50,000 * (paid)	-
December 1, 2016	\$50,000 ** (paid)	-
December 1, 2017	\$50,000 ** (paid)	-
December 1, 2018 to 2019	\$100,000*** per year	-
December 1, 2020 to 2028	\$200,000 per year	-
December 1, 2029	\$150,000 per year	-
Total	\$2,800,000	

Total \$2,800,000

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

*In December 2015, an amendment was negotiated to reduce the annual advance royalty for 2015 to \$50,000, with the payment deferred until March 31, 2016.

** In 2016, the Company renegotiated the lease to reduce the annual royalty payments to \$50,000 until such time as the price of gold averages \$1,400 per ounce for a period of 3 months at which time the original agreement will be re-instated. In addition, the Company guaranteed to pay the 2017 and 2018 land maintenance costs as consideration for the reduced payments or until such time as the advance royalty payments are resumed pursuant to the original agreement.

*** The Company amended the lease to waive the 2018 and 2019 advance royalty payment. This concession may be extended with notice to the Company for a further two years and with further agreement to waive the annual advance royalty payment for the following two years. As consideration for this concession, the Company agreed to relinquish its rights to certain mineral claims. Following reclamation and in the event the advance royalty payments are made in full, the Company shall have the right, but not the obligation, to reincorporate the claims into the lease. The Company shall reimburse Christina Mining the annual claim rents for the relinquished claims until such time as the mineral lease is terminated.

(v) Chatham Claims

On July 11, 2011, the Company entered into a 4-year lease agreement to acquire certain mineral claims in the Fairbanks Mining District of Alaska known as the Chatham Property. The claims are subject to a 2% NSR. The Company was required to make annual cash payments and exploration expenditures as follows:

	Payments	Exploration Expenditures
Execution of agreement	\$20,000 (paid)	-
July 11, 2012	\$30,000 (paid)	\$50,000 (incurred)
July 11, 2013	\$40,000 (paid)	\$50,000 (incurred)
July 11, 2014	\$50,000 (paid)	\$50,000 (waived)
July 11, 2015	-	\$50,000 (waived)
Total	\$140,000	\$200,000

On July 11, 2015, the Company renegotiated and extended the lease agreement for an additional 4 years. The Company is now required to make annual cash payments and exploration expenditures as follows:

	Payments	Exploration Expenditures
September 30, 2016	\$25,000 (paid)	\$20,000 (incurred)
September 30, 2017	\$50,000 (paid)	\$20,000 (incurred)
September 30, 2018	\$50,000* (paid \$15,000)	\$20,000*
September 30, 2019	\$50,000* (paid \$15,000)	\$20,000*
Total	\$175,000	\$80,000

The Company has the option to purchase the property for \$750,000 less the annual payments made under the amended lease agreement.

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

*A payment of \$15,000 was made in 2018 and, on March 27, 2019, the Company renegotiated and extended the lease agreement for an additional 2 years. The Company is now required to make annual cash payments as follows:

	Payments
September 30, 2019	\$15,000 (paid)
September 30, 2020	\$35,000
September 30, 2021	\$35,000
Total	\$85,000

The Company has the option to purchase the property for \$750,000 less the annual payments made under the amended lease agreements.

The Company also has the option to purchase one-half of the NSR for \$750,000.

(vi) Alaska Mental Health Trust Property

By lease agreement effective June 1, 2012, the Company entered into a mining lease to acquire certain mineral claims in the Fairbanks Mining District of Alaska known as the Alaska Mental Health Trust Property. The property is controlled by the Company through a 3-year lease agreement and may be extended for two extensions of 3 years. On February 1, 2013, the Company entered into an agreement to amend the terms of the lease to reflect an increase in the size of the lease to 403 acres. On June 1, 2015, the Company entered into an agreement to amend the terms of the lease to reflect an increase in the size of the lease to 1,576 acres. On June 1, 2018, the Company entered into an agreement to amend the terms of the lease to reflect a decrease in the size of the lease to 1,030 acres. As a result, the work commitment schedule and annual cash payments have been modified. The Company is required to make annual cash payments and exploration expenditures as follows:

For the amendment to 403 acres:

	Payments	Exploration Expenditures
Execution of agreement Year 1 (2012)	\$25,000 (paid) \$10 per acre per year	\$125 per acre per year
Year 2 (2013)	(paid) \$10 per acre per year (paid)	(incurred) \$125 per acre per year (incurred)
Year 3 (2014)	\$10 per acre per year (paid)	\$125 per acre per year (incurred)
Year 4 (2015)	\$10 per acre per year (paid)	\$235 per acre per year (incurred)
Year 5 (2016)	\$15 per acre per year (paid)	\$235 per acre per year (incurred)
Year 6 (2017)	\$15 per acre per year (paid)	\$235 per acre per year (incurred)
Year 7 (2018)	\$20 per acre per year (paid)	\$355 per acre per year *
Year 8 (2019)	\$20 per acre per year (paid in 2020)	\$355 per acre per year*
Year 9 (2020)	\$20 per acre per year	\$355 per acre per year

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements March 31, 2020 and 2019

(Expressed in U.S. Dollars)

For the amendment for an additional 627 acres:

	Payments	Exploration Expenditures
Year 1 (2015)	\$10 per acre per year (paid)	\$125 per acre per year (incurred)
Year 2 (2016)	\$10 per acre per year (paid)	\$125 per acre per year (incurred)
Year 3 (2017)	\$10 per acre per year (paid)	\$125 per acre per year (incurred)
Year 4 (2018)	\$15 per acre per year (paid)	\$235 per acre per year*
Year 5 (2019)	\$15 per acre per year (paid in 2020)	\$235 per acre per year*
Year 6 (2020)	\$15 per acre per year	\$235 per acre per year
Years 7-9	\$20 per acre per year	\$355 per acre per year

^{*}The Company is currently renegotiating the terms of the exploration expenditure requirement.

The claims will be subject to the following NSR:

Price of Gold (per ounce)	Net Royalty
\$500 or below	1.0%
\$500.01 - \$700.00	2.0%
\$700.01 - \$900.00	3.0%
\$900.01 - \$1,200.00	3.5%
above \$1,200.00	4.5%

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

b) Shorty Creek Property, Alaska, USA

By agreement dated July 17, 2014, the Company entered into a renewable 10-year lease agreement to acquire certain mineral claims located 100 km northwest of Fairbanks, Alaska known as the Shorty Creek Property. On August 8, 2014, the Company issued 750,000 common shares as consideration. The vendor will retain a 2% NSR and is responsible for the annual State of Alaska rents for the first 5 years after which the Company will be responsible. In 2014 and 2016, additional claims were staked within and outside the area of interest and the Company will be responsible for these annual State of Alaska rents.

On March 5, 2019, the Company entered into an agreement with a wholly-owned subsidiary of South32 Limited ("South32") whereby South32 has the option to earn a 70% interest in the Shorty Creek Property (the "Project"). To maintain the option in good standing, South32 must contribute minimum exploration funding of \$10 million over a 4-year option period with minimum exploration expenditures of \$2 million in Years 1 and 2, and \$3 million in Years 3 and 4 for an aggregate of \$10 million.

Provided that all exploration data and information has been made available by December 31 of each year of the option agreement, South32 shall decide within 30 days whether to fund a further tranche. The first year expenditure of a minimum \$2 million was completed. On February 19, 2020, South32 committed to fund Year 2 exploration for an additional \$2 million of expenditures. Should South32 withdraw prior to exercising its option, the option will lapse and South32 will have no further interest in or claim against the Project.

South32 may exercise its option at any time following Year 1 to subscribe for 70% of the shares of a newly formed project company by committing \$30 million to the newly formed company, less the amount of exploration expenditures contributed by South32 during the option period.

After the subscription funding has been expended by the project holding company, the parties will contribute funding on a pro rata basis (70% and 30% to South 32 and the Company, respectively), as contemplated by the operating agreement which will govern the period subsequent to the option exercise.

The Company will act as the operator of the Project during the 4-year option period and will provide annual reports and budgets to a technical committee formed by the Company and South32, for the purpose of reviewing and approving each year's program.

On February 19, 2020, South32 committed to fund Year 2 exploration for an additional \$2 million of expenditures on the Shorty Creek property.

During the three month period ended March 31, 2020, management fee revenue of \$2,608 was earned pursuant to the 10% operator fee.

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

6 (a) Property, Plant and Equipment

	Automotive	Computer Equipment	Office Equipment	Exploration Office	Exploration Office Equipment	Land	Total
Costs							
Balance, December 31, 2018 Additions	\$ 33,602	\$ 12,209 -	\$ 6,658 -	\$ 179,944 -	\$ 13,396 -	\$ 218,892 -	\$ 464,701 -
Balance, December 31, 2019	\$ 33,602	\$ 12,209	\$ 6,658	\$ 179,944	\$ 13,396	\$ 218,892	\$ 464,701
Accumulated Depreciation							
Balance, December 31, 2018	\$ (31,250)	\$ (9,031)	\$ (5,133)	\$ (47,432)	\$ (10,867)	\$ -	\$ (103,713)
Depreciation	 (705)	(995)	(234)	(5,301)	(506)	-	(7,741)
Balance, December 31, 2019	\$ (31,955)	\$ (10,026)	\$ (5,367)	\$ (52,733)	\$ (11,373)	\$ -	\$ (111,454)
Net Book Value	\$ 1,647	\$ 2,183	\$ 1,291	\$ 127,211	\$ 2,023	\$ 218,892	\$ 353,247

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

Net Book Value	\$ 1,523	\$	2,015	\$ 1,245	\$ 125,938	\$	1,922	\$	218,892	\$	351,535
Balance, March 31, 2020	\$ (32,079)	\$	(10,194)	\$ (5,413)	\$ (54,006)	\$	(11,474)	\$	-	\$	(113,166)
Depreciation	 (124)		(168)	(46)	(1,273)		(101)		-		(1,712)
Balance, December 31, 2018	\$ (31,955)	\$	(10,026)	\$ (5,367)	\$ (52,733)	\$	(11,373)	\$	-	\$	(111,454)
Accumulated Depreciation											
Balance, March 31, 2020	\$ 33,602	\$	12,209	\$ 6,658	\$ 179,944	\$	13,396	\$	218,892	\$	464,701
Additions	 -	Ť		 -	 -	<u> </u>	-	Ψ	-	Ψ	-
Costs Balance, December 31, 2019	\$ 33,602	\$	12,209	\$ 6,658	\$ 179,944	\$	13,396	\$	218,892	\$	464,701
	Automotive		Computer Equipment	Office Equipment	Exploration Office		Exploration Office Equipment		Land		Total

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

6 (b) Right-of-Use Asset and Lease Liability

The Company has an office lease with a lease term to September 30, 2021. Upon transition to IFRS 16, the Company recognized a right-of-use asset of \$131,468 and a lease liability of \$131,468.

The lease liability at January 1, 2019 can be reconciled to the operating lease obligation as of December 31, 2018 as follows:

Operating lease obligation as of December 31, 2018	\$ 139,235
Discounted at the incremental borrowing rate (1)	(7,767)
Lease liability recognized as of January 1, 2019	\$ 131,468

The lease liability was discounted using an incremental borrowing rate as at January 1, 2019 of 4.25% per annum.

The continuity of the lease liability for the three month period ended March 31, 2020 is as follows:

	Lease
	Liability
January 1, 2020	\$ 86,865
Less: lease payments	(19,505)
Accretion expense	570
	67,930
Less: Current portion of lease liability	(46,637)
Long-term portion of lease liability – March 31, 2020	\$ 21,293

The continuity of the right-of-use asset for the three month period ended March 31, 2020 is as follows:

	Right-of-Use Asset
January 1, 2020	\$ 82,293
Plus foreign exchange	1,372
Less: Amortization of right-of-use asset	(11,950)
March 31, 2020	\$ 71,715

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

7. Related Party Balances and Transactions

A summary of key management compensation is as follows:

	March 31, 2020	March 31, 2019
Accounting – Chief Financial Officer Consulting – Corporate Secretary Salaries and benefits – President and	\$ 14,395 2,203	\$ 14,631 2,268
Vice President	71,607	73,724
Total	\$ 88,205	\$ 90,623

A summary of amounts due to related parties is as follows:

		March 31, 2020		December 31, 2019
President and Chief Executive Officer	\$	322,112	\$	351,847
Vice President, Exploration and Development		316,971		346,233
Chief Financial Officer		96,400		105,300
Corporate Secretary		24,201		26,435
Total	\$	759,684	\$	829,815
I Ulai	φ	1 39,004	φ	029,013

Key management personnel includes individuals having authority and responsibility for planning, directing and controlling the activities of the Company, including the directors, and any companies controlled by these parties.

Amounts owing to key management are non-interest bearing, unsecured and due on demand unless otherwise noted.

8. Restoration and Environmental Obligations

The Company's restoration and environmental obligations consist of reclamation and closure costs for the Golden Summit Property (*Note 5a*). As at March 31, 2020, the present value of the estimated obligations relating to properties is \$242,253 (December 31, 2019 - \$239,808) using a discount rate of 4.25% (2019 - 4.25%) and no consideration of an inflation rate (2019 - none). Significant reclamation and closure cost activities include land rehabilitation, demolition of field camps, ongoing care and maintenance and other costs.

The undiscounted reclamation and closure cost obligation at March 31, 2020 is \$250,000 (December 31, 2019 – \$250,000) and remediation work is expected to commence in 2020.

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements March 31, 2020 and 2019

(Expressed in U.S. Dollars)

Movements in the reclamation and closure cost balance during the year are as follows:

	March 31, 2020	December 31, 2019
Balance, beginning of year Accretion	\$ 239,808 2,445	\$ 230,033 9,775
Balance, end of period	\$ 242,253	\$ 239,808

9. Share Capital

The Company has authorized an unlimited number of common shares with no par value. At March 31, 2020, the Company had 220,446,210 common shares outstanding (December 31, 2019 – 220,446,210).

a) Share Issuances and Other

On September 5, 2019, the Company closed a non-brokered private placement of 31,492,304 ("Units"), priced at Cdn\$0.0625 per Unit for total proceeds of Cdn\$1,968,269 (\$1,483,583). Each Unit consists of one common share (a "Share") and one-half common share purchase warrant. Each whole warrant entitles the holder to acquire an additional Share at a price of Cdn\$0.081 per Share for a period of 36 months from the date of closing. All securities issued bear a legend restricting resale until January 6, 2020. The Company incurred \$15,178 in share issue costs associated with this financing.

b) Share Purchase Warrants

The following is a summary of the changes in the Company's share purchase warrants for the periods ended March 31, 2020 and December 31, 2019:

	March 31,	2020	December	r 31, 2019
		Weighted		Weighted
		average		average
		exercise		exercise
	Number of	price	Number of	price
	warrants	(Cdn\$)	warrants	(Cdn\$)
Outstanding, beginning of the year	44,454,582	0.11	51,771,637	0.19
Granted	-	-	15,746,152	0.081
Expired	-	-	(20,230,883)	0.25
Expired	-	-	(2,832,324)	0.18
Outstanding, end of the period	44,454,582	0.11	44,454,582	0.11

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements March 31, 2020 and 2019

(Expressed in U.S. Dollars)

The following table summarizes information regarding share purchase warrants outstanding as at March 31, 2020:

	Number	Price per Share (Cdn\$)	Expiry Date	
	12,521,300	0.15	September 19, 2020	***
	1,252,130	0.10	September 19, 2020	****
	14,935,000	0.12	October 26, 2021	**
	15,746,152	0.081	September 5, 2022	*
Total	44,454,582			

*During the period ended September 30, 2019, 15,746,152 share purchase warrants having a relative fair value of \$603,249 were issued relating to a private placement. Each warrant entitles the holder to purchase one additional common share at a price of Cdn\$0.081 per share exercisable until September 5, 2022. The fair values were calculated using the Black-Scholes option pricing model with an expected life of 3.0 years, risk-free interest rate of 1.27%, a dividend yield of 0% and historical volatility of 115% (Note 9a).

**During the year ended December 31, 2018, 14,935,000 share purchase warrants having a relative fair value of \$372,760 were issued relating to a private placement. Each warrant entitles the holder to purchase one additional common share at a price of Cdn\$0.12 per share exercisable until October 26, 2021. The fair values were calculated using the Black-Scholes option pricing model with an expected life of 3.0 years, risk-free interest rate of 2.29%, a dividend yield of 0% and historical volatility of 113%.

***During the year ended December 31, 2017, 12,521,300 share purchase warrants having a relative fair value of \$837,247 were issued relating to the 2017 Prospectus offering. Each warrant entitled the holder to purchase one additional common share at a price of Cdn\$0.18 per share exercisable until September 19, 2019. The fair values were calculated using the Black-Scholes option pricing model with an expected life of 2.0 years, risk-free interest rate of 0.69%, a dividend yield of 0% and historical volatility of 123%. On September 13, 2019, these warrants were reduced to Cdn\$0.15 per share and extended to September 19, 2020.

****During the year ended December 31, 2017, 1,252,130 agent warrants having a fair value of \$87,186 were issued to Paradigm relating to the 2017 Prospectus offering. Each warrant entitles the agent to purchase one additional common share at a price of Cdn\$0.12 per share exercisable until September 19, 2019. The fair value was calculated using the Black-Scholes option pricing model with an expected life of 2.0 years, risk-free interest rate of 0.69%, a dividend yield of 0% and historical volatility of 123%. On September 13, 2019, these warrants were reduced to Cdn\$0.10 per share and extended to September 19, 2020. An incremental value of \$47,811 was calculated relating to the warrant modification using the Black-Scholes option pricing model with an expected life of 1.0 year, risk-free interest rate of 1.61%, a dividend yield of 0% and historical volatility of 135%.

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements March 31, 2020 and 2019

(Expressed in U.S. Dollars)

c) Stock Options

The Company has established a stock option plan (the "Stock Option Plan") whereby the Board of Directors (the "Board"), may from time to time, grant options to directors, officers, employees or consultants. At the Company's Annual General Meeting held on June 29, 2018, shareholders reapproved a resolution which reserves up to 10% of the issued and outstanding shares from time to time (including existing stock options), as a "rolling stock option plan". Stock options may be granted under the Stock Option Plan with an exercise period of up to ten (10) years from the date of grant or such lesser period as determined by the Board, subject to a short extension in the case of a Company imposed blackout period. Any stock options granted under the Stock Option Plan will not be subject to any vesting schedule, unless otherwise determined by the Board. The exercise price of an option will not be less than the closing price of the common shares on the day prior to grant. The policies of the TSX require the approval of all unallocated options, rights or entitlements under the Stock Option Plan by the Company's shareholders every three years with the next such renewal approval requested by shareholders on or before June 29, 2021.

A summary of the Company's stock options at March 31, 2020 and the changes for the period are as follows:

Number Outstanding December 31,					Number Outstanding March 31.	Number Exercisable March 31,	Exercise Price	
2019	Granted	Exercised	Cancelled	Expired	2020	2020	(Cdn\$)	Expiry Date
150,000	-	-	-	-	150,000	150,000	0.12	July 28, 2020
4,220,000	-	-	-	-	4,220,000	4,220,000	0.21	July 8, 2021
50,000	-	-	-	-	50,000	50,000	0.155	April 6, 2022
3,150,000	-	-	-	-	3,150,000	3,150,000	0.10	July 23, 2023
100,000	-	-	-	-	100,000	100,000	0.07	May 15, 2024
7,670,000	-	-	-	-	7,670,000	7,670,000	0.16	

During the year ended December 31, 2019, the Company granted the following options which vested immediately:

	Exercise Price	Number of	2019 Vested
	(Cdn\$)	options	Amount
Officer	0.07	100,000	\$2,901*
Total	0.07	100,000	\$2,901

*The \$2,901 (\$0.029 per option) estimated fair value of 100,000 options is recorded in the Company accounts as share-based payments expense calculated on the vesting date. The offsetting entry was to the stock options reserve.

A summary of the Company's stock options at December 31, 2019 and the changes for the year are as follows:

Number Outstanding December 31, 2018	Granted	Exercised	Cancelled	Expired	Number Outstanding December 31, 2019	Number Exercisable December 31, 2019	Exercise Price (Cdn\$)	Expiry Date
	Gianteu	LXelCiseu	Caricelleu		31, 2019	31, 2019		
700,000	-	=	-	(700,000)	-	=	0.25	January 1, 2019
150,000	-	-	-	(150,000)	-	-	0.20	July 23, 2019
150,000	-	-	-	-	150,000	150,000	0.12	July 28, 2020
4,220,000	-	-	-	-	4,220,000	4,220,000	0.21	July 8, 2021
50,000	-	-	-	-	50,000	50,000	0.155	April 6, 2022
3,150,000	-	-	-	-	3,150,000	3,150,000	0.10	July 23, 2023
	100,000	-	-	-	100,000	100,000	0.07	May 15, 2024
8,420,000	100,000	-	-	(850,000)	7,670,000	7,670,000	0.16	

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

The fair value of each option grant is estimated on the date of grant using the Black-Scholes option-pricing model with the following weighted average assumptions:

	March 31, 	December 31, 2019
Expected dividend yield	-	0.00%
Historical volatility	-	114.92%
Risk-free interest rate	-	1.56%
Expected life of options	-	5.00 years

d) Shareholders Rights Plan

Effective May 9, 2012, the Board had approved and adopted a Shareholders' Rights Plan (the "Rights Plan"). The Rights Plan extended the minimum expiry period for a takeover bid to 60 days and required a bid to remain open for an additional 10 business days after an offeror publicly announces it had received tenders for more than 50% of the Company's voting shares. The principal purpose of the Rights Plan was to ensure that shareholders had sufficient time to consider a takeover bid without undue time constraints. It was designed to provide the Board additional time to consider alternatives in maximizing for shareholders the full and fair value for their common shares. The Company let the plan expire on May 9, 2020 as it was no longer necessary given recent amendments to the take-over bid provisions contained in Canadian securities legislation.

10. Commitments

 a) The Company has the following commitments related to payments required under a photocopier lease:

	< 1 year	2-5 years	> 5 years	Total
	(Cdn\$)	(Cdn\$)	(Cdn\$)	(Cdn\$)
Photocopier lease payments	4,006	-	-	4,006

b) The Company has future commitments under exploration and evaluation property option agreements to pay cash and incur exploration expenditures (*Note 5*).

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

11. Segmented Information

Details on a geographic basis as at March 31, 2020 are as follows:

		USA		Canada		Total
Loss for the period	\$	(4,161)	\$	(150,458)	\$	(154,619)
Comprehensive loss for the period	\$	(4,161)	\$	(148,218)	\$	(152,379)
Current assets	\$	163,094	\$	679,218	\$	842,312
Right-of-use asset	\$	-	\$	71,715	\$	71,715
Property, plant and equipment	\$	348,275	\$	3,260	\$	351,535
Exploration and evaluation properties	\$	38,199,138	\$	-	\$	38,199,138
Total assets	\$	38,710,507	\$	754,193	\$	39,464,700
Details on a geographic basis as at December	31, 2019	are as follow	vs:			
				0		T-4-1
		USA		Canada		Total
Income (loss) for the year	\$	12,620	\$	(360,064)	\$	
	\$ \$		\$ \$		\$	
Comprehensive income (loss) for the year		12,620		(360,064)		(347,444)
Comprehensive income (loss) for the year Current assets	\$	12,620 12,620	\$	(360,064) (379,063)	\$	(347,444) (366,443)
Income (loss) for the year Comprehensive income (loss) for the year Current assets Right-of-use asset Property, plant and equipment	\$	12,620 12,620	\$	(360,064) (379,063) 1,172,803	\$	(347,444) (366,443) 1,283,432
Comprehensive income (loss) for the year Current assets Right-of-use asset	\$	12,620 12,620 110,629	\$	(360,064) (379,063) 1,172,803 82,293	\$	(347,444) (366,443) 1,283,432 82,293
Comprehensive income (loss) for the year Current assets Right-of-use asset Property, plant and equipment Exploration and evaluation properties	\$ \$ \$ \$	12,620 12,620 110,629 - 349,773	\$ \$ \$	(360,064) (379,063) 1,172,803 82,293	\$ \$ \$	(347,444) (366,443) 1,283,432 82,293 353,247
Comprehensive income (loss) for the year Current assets Right-of-use asset Property, plant and equipment	\$ \$ \$ \$	12,620 12,620 110,629 - 349,773 37,867,103 38,327,505	\$ \$ \$ \$	(360,064) (379,063) 1,172,803 82,293 3,474	\$ \$ \$	(347,444) (366,443) 1,283,432 82,293 353,247 37,867,103

12. Comparative Figures

Comprehensive loss for the period

Loss for the period

Certain comparative figures have been adjusted to conform to the current year's presentation.

\$

(4,467) \$

(4,467) \$

(190,284)

(204,037)

(185,817) \$

(199,570) \$

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

13. Financial Instruments and Risk Management

a) Financial Instruments

The carrying value of financial assets and liabilities at March 31, 2020 and December 31, 2018 are as follows:

	March 31, 2020	ļ	December 31, 2019
Financial Assets			
Amortized cost Cash and cash equivalents Restricted cash Amounts receivable	\$ 698,471 92,457 6,843	\$	1,168,089 71,950 15,621
Financial Liabilities			
Amortized cost Trade payables Accrued liabilities Due to related parties	\$ 209,052 24,318 759,684	\$	181,159 27,043 829,815

Financial instrument hierarchy

Financial instruments measured at fair value on the condensed consolidated interim statement of financial position are summarized into the following fair value hierarchy levels:

Level 1: quoted prices (unadjusted) in active markets for identical assets or liabilities.

Level 2: inputs other than quoted prices included within Level 1 that are observable for the asset or liability, either directly (i.e. as prices) or indirectly (i.e. derived from prices).

Level 3: inputs for the asset or liability that are not based on observable market data (unobservable inputs).

The Company does not carry any financial instruments at fair value through profit or loss.

b) Capital Management

The capital structure of the Company consists of equity attributable to common shareholders, comprising issued capital, accumulated other comprehensive income and deficit. The Company's objectives when managing capital are to: (i) preserve capital, (ii) obtain the best available net return, and (iii) maintain liquidity.

The Company manages the capital structure and makes adjustments to it in light of changes in economic conditions and the risk characteristics of the underlying assets. To maintain or adjust the capital structure, the Company may attempt to issue new shares, issue new debt, acquire or dispose of assets or adjust the amount of cash and cash equivalents and investments.

Management reviews its capital management approach on an ongoing basis and believes that this approach, given the relative size of the Company, is reasonable. There were no changes in

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

the Company's approach to capital management during the period ended March 31, 2020. Neither the Company nor its subsidiaries are subject to externally imposed capital requirements.

c) Credit Risk

Credit risk is the risk of an unexpected loss if a customer or counterparty to a financial instrument fails to meet its contractual obligations and arises primarily from the Company's cash and cash equivalents and amounts receivable. The Company manages its credit risk relating to cash and cash equivalents by dealing only with highly-rated Canadian financial institutions. As at March 31, 2020, amounts receivable of \$11,647 (December 31, 2019 - \$21,792) was comprised of goods and services tax receivable of \$4,804 (December 31, 2019 - \$6,171), interest receivable of \$5,887 (December 31, 2019 - \$4,703) and other receivables of \$956 (December 31, 2019 - \$10,918). As a result, credit risk is considered insignificant.

d) Liquidity Risk

Liquidity risk is the risk that the Company will not be able to meet its financial obligations as they fall due. The Company manages liquidity risk by continuously monitoring actual and projected cash flows and matching the maturity profile of financial assets and liabilities. As at March 31, 2020, the Company had cash of \$698,471 to settle current liabilities of \$993,054, which have contractual maturities of less than 30 days and are subject to normal trade terms.

e) Currency Risk

Foreign currency exchange risk is the risk that future cash flows, net income (loss) and comprehensive income (loss) will fluctuate as a result of changes in foreign exchange rates. As the Company's operations are conducted internationally, operations and capital activity may be transacted in currencies other than the functional currency of the entity party to the transaction.

The Company's objective in managing its foreign currency risk is to minimize its net exposures to foreign currency cash flows by obtaining most of its estimated annual U.S. cash requirements and holding the remaining currency in Canadian dollars. The Company monitors and forecasts the values of net foreign currency cash flow and condensed consolidated interim statement of financial position exposures and from time to time could authorize the use of derivative financial instruments such as forward foreign exchange contracts to economically hedge a portion of foreign currency fluctuations.

The following table provides an indication of the Company's foreign currency exposures during the periods ended March 31, 2020 and December 31, 2019:

	March 31,	December 31,
	2020	2019
	(Cdn\$)	(Cdn\$)
		_
Cash and cash equivalents	903,793	1,192,239
Trade payables and accruals	171,097	126,075
Due to related parties	1,077,764	1,077,764

A 1% change in Canadian/US foreign exchange rate at year end would have changed the net loss of the Company, assuming that all other variables remained constant, by approximately \$863 for the three month period ended March 31, 2020 (March 31, 2019 - \$2,701).

(An Exploration Stage Company)

Notes to Condensed Consolidated Interim Financial Statements

March 31, 2020 and 2019

(Expressed in U.S. Dollars)

The Company has not entered into any derivative instruments to offset the impact of foreign currency fluctuations.

f) Interest Rate Risk

The Company is not subject to interest rate risk.

g) Commodity Price Risk

The Company is in the exploration stage and is not subject to commodity price risk.

14. Subsequent Events

On May 7, 2020, the Company announced its intention to raise up to Cdn\$5,000,000 via a best efforts brokered Private Placement. Paradigm Capital Inc. will act as sole agent on the Private Placement of Units (the "Units") of the Company and subscription receipts (the "Subscription Receipts"). Each Unit and each Subscription Receipt will be issued at a price of Cdn\$0.17 per Unit for combined gross proceeds of up to Cdn\$5,000,000. Each Unit will consist of one common share (each a "Common Share") and one-half of one common share purchase warrant (each whole warrant a "Warrant"). Each whole Warrant will entitle the holder thereof to purchase one Common Share at a price of \$0.28, for a period of 2 years following the Closing Date. Each Subscription Receipt will entitle the holder thereof to receive, without payment of any additional consideration, one Unit.

On May 13, 2020, the Company announced its intention to raise up to Cdn\$5,000,000 via a second tranche best efforts brokered Private Placement. Paradigm Capital Inc. will act as sole agent (the "Agent") on the Private Placement of subscription receipts (the "Subscription Receipts"). Each Subscription Receipt will be issued at a price of C\$0.30 per Subscription Receipt for gross proceeds of up to C\$5 million. Each Subscription Receipt will entitle the holder thereof to receive, without payment of any additional consideration, one Unit. Each Unit will consist of one common share (each a "Common Share") and one-half of one common share purchase warrant (each whole warrant a "Warrant"). Each whole Warrant will entitle the holder thereof to purchase one Common Share at a price of \$0.45, for a period of 2 years following the closing of the Private Placement. The exchange of the Subscription Receipts for Units will be conditional upon the approval of Freegold shareholders.

The Agent shall have the option (the "Agent's Option") to increase the size of the second tranche of the Private Placement by up to 15% of the base Private Placement size, which Agent's Option shall be exercisable, by notice in writing to the Company, at any time not less than 48 hours prior to the closing date.

The Private Placements are subject to regulatory approval and all securities issued pursuant to the Private Placements will have a hold period of four months and one day.

FORM 51-102F1 MANAGEMENT'S DISCUSSION AND ANALYSIS FOR FREEGOLD VENTURES LIMITED

DATED: MAY 14TH, 2020

This discussion contains certain forward-looking information and is expressly qualified by the cautionary statement at the end of this <u>Management's Discussion and Analysis</u> ("MD&A").

INTERNATIONAL FINANCIAL REPORTING STANDARDS

The 2020 and 2019 information set forth in this document should be read in conjunction with the consolidated unaudited interim financial statements and related notes, prepared in accordance with IFRS, for the three month periods ended March 31st, 2020 and 2019.

PRESENTATION CURRENCY

The consolidated interim financial statements are presented in United States Dollars ("U.S. Dollars"), unless otherwise specified. The functional currency of Freegold Ventures Limited is Canadian Dollars. However, the functional currency of the Company's foreign subsidiaries is the U.S. Dollar. Accordingly, the consolidated financial statements are presented in U.S. Dollars. Unless otherwise noted, all currency amounts presented in this MD&A are stated in U.S. Dollars.

BUSINESS OF FREEGOLD

Freegold is an exploration stage company engaged in the acquisition, exploration and evaluation of mineral properties of merit with the aim of developing them to a stage where they can be exploited at a profit or to arrange joint ventures whereby other companies provide funding for development and exploitation. The Company was incorporated in 1985 and is listed on the Toronto Stock Exchange under the symbol "FVL". As of May 14th, 2020, the Company had 220,446,210 shares outstanding. The Company has its registered corporate office in Vancouver, Canada.

REVIEW OF EXPLORATION PROJECTS

The Company continues to focus its exploration activities in Alaska on its Golden Summit and Shorty Creek Projects.

GOLDEN SUMMIT

The Golden Summit Project is a road accessible gold exploration project near Fairbanks, Alaska. The Project consists of a several long-term leases ("Keystone Claims", "Tolovana Claims", "Newsboy Claims", "Green Claims", "Chatham Claims" and "Alaska Mental Health Trust Property") and claims and lands owned by Freegold. The Project is subject to various fixed and sliding net smelter return royalties ("NSR's") ranging from 1 to 5% dependent on the price of gold. The Project is also subject to various payments and work commitments on an annual basis. In a deed conveying its remaining interest, Fairbanks Exploration Inc. ("FEI") reserved a 7% working interest, which is held in trust for FEI by the Company on certain mineral claims. The Company will fund

100% of the costs until commercial production is achieved at which point FEI is required to contribute 7% of any approved budget. These claims are subject to a 2% NSR to FEI unless otherwise noted. The Company has a 30 day right of first refusal in the event that the 7% working interest of FEI or the NSR is to be sold. The Company can also purchase the NSR at any time following commercial production, based on its net present value as determined by commercial ore reserves.

Freegold has been exploring the Golden Summit Project intermittently since 1992. Exploration activities have included ground and airborne geophysics, rock, soil and trench sampling and drilling (reverse circulation, rotary air blast and core). In addition, detailed geochemical and geophysical programs have been undertaken over the entire Project. The Project is host to several high-grade historical gold mines as well as significant historical placer gold production. It is estimated that some 6.75 million ounces of placer gold have been recovered from the streams that drain the Golden Summit Project area.

Since 2011, four resource updates have been completed on the Project. The most recent technical report on the Golden Summit Project, entitled "*Technical Report, Golden Summit Project, Preliminary Economic Assessment, Fairbanks North Star Borough, Alaska, USA*" dated January 20th, 2016 and Amended and Restated as of May 11th, 2016 prepared by Tetra Tech, Inc. and Mark J. Abrams, C.P.G. and Gary Giroux, P. Eng., M.A.Sc. of Giroux Consultants Ltd. (the "Golden Summit Technical Report") has been filed under the Company's profile on SEDAR.

The preliminary economic assessment ("PEA") reflected in the Golden Summit Technical Report is preliminary in nature, it includes inferred mineral resources that are considered too speculative geologically to have the economic considerations applied to them that would enable them to be categorized as mineral reserves, and there is no certainty that the PEA will be realized.

The PEA evaluates a two-phase, 24-year life of mine open pit mine generating two gold streams, each operating at 10,000 tonnes per day (tpd). Processing operations for the oxide and sulfide mineralized materials are heap leach and bio-oxidation, respectively. All values are presented in US\$.

Based on a gold price of \$1,300/oz, highlights of the PEA include:

- A post-tax net present value using a 5% discount rate and an internal rate of return of \$188 million and 19.6%, respectively;
- A mine life of 24 years with peak annual gold production of 158 thousand ounces (koz) and average annual gold production of 96 koz;
- 2,358 koz of doré produced over the life of mine;
- Total cash cost estimated at \$842/oz Au (including royalties, refining and transport);
- Ability to execute Phase 1 with low initial capital; initial and sustaining capital costs, including contingency, estimated at \$88 million and \$348 million respectively;
- A payback of 3.3 years post-tax; and
- Favourable geopolitical climate; completion risk is ameliorated through strong legislative and financial support at state and federal levels.

Potential optimization of the project includes the expansion of the oxide material, which may have the potential to increase the project's overall IRR and NPV, by increasing the throughput during the oxide phase. During the 2017 season, a total of 27 holes were drilled in an area to the north of the current resource area. Using results of the previously completed RAB (Rotary Air Blast) drilling, ground resistivity and soil geochemistry, a series of vertical holes, spaced roughly 50 metres apart were completed. The hole pattern was designed to determine if the current oxide resource could be expanded to the north as well as to establish boundaries to the current oxide resource. The results of the 2017 program demonstrated the potential for expansion of the current oxide resource at Golden Summit to the north with the majority of the holes returning average grades above the oxide grade cut-off used in the 2016 PEA. The oxide resource is contained largely within the upper 200 feet (60 metres) of the surface. To date, resource drilling has been confined to a 300 metre by 1.5 kilometre area (approx. 110 acres) however, the entire Golden Summit project area covers 13,000 acres and hosts numerous other significant exploration targets with potential to host additional resources, all of which would have the potential for an oxide cap within 200 feet (60 metres) of surface.

The 2020 winter drill program at Golden Summit commenced on February 26th, 2020. The program was expected to test a revised interpretation based on the Company's work that higher-grade mineralization may extend to the west of the old Cleary Hill Mine workings in an area of limited previous drilling.

On March 25th, 2020, the Company announced the program was suspended as the World Health Organization declared COVID-19 a global pandemic. This contagious disease outbreak, which has continued to spread has adversely affected workforces, economies, and financial markets globally, leading to an economic downturn. It is not possible for the Company to predict the duration or magnitude of the adverse results of the outbreak and its effects on the Company's business or ability to raise funds.

On May 6, 2020, the Company announced assay results from its temporarily suspended drill program.

Drill results returned multiple intercepts of higher-grade mineralization within the projected extension of the Cleary Vein system (CVS). Hole GSDL2001 was drilled to a depth of 548 metres and intersected 188 metres grading 3.69 grams per tonne (g/t). Significantly, the last 20 metres graded 9.87 g/t Au, indicating the system is open to depth. GSDL2002, drilled 150 metres to the east of GSDL 2001, was drilled to a depth of 165 metres and had just intersected the projected CVS returning 2.4 g/t over 9 m before drilling activities were suspended due to COVID 19. Drilling on this hole will be resumed when the program restarts.

Management is encouraged by these results. The drill program is testing our interpretation that the high-grade CVS extends to the west and these results are confirming our interpretation.

Following the announcement of the Company's latest drill results at Golden Summit, it announced two private placements to raise gross proceeds of up to an aggregate of Cdn\$10,750,000. The proceeds of such private placements, if completed, will allow the Company to aggressively pursue further exploration at Golden Summit as and when COVID-19 restrictions allow. See "Liquidity and Capital Resources".

These intercepts correspond with Freegold's revised interpretation that the strike of the Cleary Hill vein system may extend west of the old Cleary Hill Mine working towards the Dolphin intrusive in an area of limited previous drilling. As the district's highest grade historical underground mine Cleary Hill produced 281,000 ounces at an average grade of 1.3 oz/t before production ceased in 1942. The historic Cleary Hill mine workings are projected to lie approximately 500-600 metres to the northeast of the current drilling.

Significant results are reported below:

Hole Number	Dip	Azimuth	Depth (m)	From (m)	To (m)	Int. (m)	Au g/t
GSDL2001	-80°	360°	548	290.6	548	257.4	2.94
including			365.2	367.2	2.0	169.5	
including			360	548	188.0	3.69	
including			528	548	20.0	9.87	
GSDL2002	-70°	360°	165	156	165	9	2.4

Width refers to drill hole intercepts, true widths cannot be determined due to uncertain geometry of mineralization.

Drill cores were cut in half using a diamond saw, with one-half placed in sealed bags for preparation and subsequent geochemical analysis by ALS Chemex. All assays were performed by ALS Global Ltd., with sample preparation carried out at the ALS facility in Fairbanks, Alaska with subsequent analyses performed primarily using its Vancouver and Reno laboratories. A sample quality control/quality assurance program was implemented.

Drilling activities at Golden Summit were suspended earlier in 2020 out of concern for the well-being of our employees, contractors, their families, and our communities. The Company is continuing to follow recommended guidelines to assist in minimizing the spread of COVID-19 including its adopted working from home policy for its corporate office and temporary cessation of its field activities. The Company is continuing to evaluate opportunities in order to safely resume its field activities.

SHORTY CREEK

The Company entered into a renewable ten-year lease agreement to acquire certain mineral claims comprising the Shorty Creek Project in July 2014. The Project is located 120 kilometres northwest of Fairbanks, Alaska and 4 kilometres to the south of the all-weather paved Elliott Highway within the Livengood-Tolovana Mining District. The Company issued 750,000 common shares as consideration. The vendor will retain a 2% net smelter returns royalty ("NSR") and be responsible for the annual State of Alaska rents for the first five years after which, the Company will assume responsibility. In 2014, additional claims were staked in the area of interest and the Company will be responsible for these annual State of Alaska rents. Additional claims were also staked during the 2016 exploration program.

Shorty Creek is a copper–gold porphyry target on which Freegold intersected 91.4 metres grading 0.55% copper during its initial drill campaign in 2015. Subsequent drilling in 2016 and 2017 intersected broad zones of copper mineralization. Highlights include 434.5 metres grading 0.36% copper, 0.12 g/t gold, 7.46 g/t silver in hole SC 16-01, and 409.6 metres grading 0.29% copper, 0.06 g/t gold, and 5.66 g/t silver in Hole SC 16-02. A follow-up program in 2017 continued to expand upon these broad zones of copper mineralization. Highlights from 2017 include 360 metres grading 0.24% copper, 0.07 g/t gold, and 4.04 g/t silver in hole SC 17-01, and 408 metres grading 0.27% copper, and 0.05 g/t gold and 4.97 g/t silver in hole SC 17-02. In addition to the copper mineralization at Hill 1835, significant tungsten mineralization was intersected. Significant

intercepts include 207 metres grading 0.045% W03 in hole SC 16-01, 0.03% W0₃ over 409.6 metres in hole SC 16-02, 0.06% W0₃ over 87 metres in hole SC 17-01 and 0.06% W0₃ over 339 metres in hole SC 17-02.

On January 16th, 2019, the Company reported results from holes SC 18-01 and SC 18-02 drilled during the 2018 program. A total of 1,166 metres were drilled in two holes within the magnetic high at Hill 1835. Both holes intersected consistent mineralization over broad widths.

Highlights from the Hole SC 18-01 & SC 18-02: 2018 program include:

Hole Number	From	То	Interval (m)	Cu %	Au g/t	Ag g/t	W03 %	Cu EQ %
SC 18-01	113	555.2	442.2	0.24	0.09	4.74	0.02	0.42
Incl	194	315.15	121.15	0.45	0.15	10.5	0.045	0.80
SC 18-02	92	534.4	442.4	0.22	0.13	4.03	0.02	0.42
Incl	92	407	315	0.25	0.08	4.61	0.026	0.44
Incl	281	407	126	0.36	0.09	6.3	0.018	0.54

Freegold has not as yet collected sufficient data to determine how the downhole drill intervals might relate to the actual true thickness of mineralization. *Copper equivalent grades are based on metal prices of US\$2.70/lb copper, US\$1,280 per oz gold and US\$16 per oz silver and US\$220/mtu tungsten. Metal recoveries have not been applied in the copper equivalent calculation. The copper equivalent calculation is as follows; CuEq=Cu grade+(Au grade x Au price + Ag grade x Ag price)/(22.0462 x 31.1035 x Cu price) + tungsten.

Hole SC 18-01 was drilled to a depth of 555.2 metres and terminated in a significant fault zone. Hole SC 18-02, located 175 metres southeast of Hole SC 18-01, was drilled to a depth of 610.85 metres.

The Shorty Creek Project area hosts a cluster of magnetic anomalies commonly seen in porphyry districts. Hill 1835 is only one of the potentially significant areas identified to date. The mineralized area at Hill 1835 extends over a 600 metre x 300 metre area and remains open. The 2016 program also tested a broad magnetic anomaly with coincident geochemistry at Hill 1710, an area located two kilometres north of Hill 1835, with 4 holes spaced on average 400 metres apart. The holes intersected copper mineralization with the copper grades increasing as drilling moved to the northeast. Only 1.6 kilometres of this 6.0 kilometre long magnetic feature has been drill tested.

Other exploration targets within the 100 square kilometre property include the Quarry target, where oxidized porphyritic rock with stockwork veining returned values of 500 ppm copper in rock samples. Steel Creek, which was initially tested with one hole in 2017, lies two kilometres northeast of Hill 1835 and drilling intersected anomalous copper and a mineral suite similar to that seen at Hill 1835.

Drill cores were cut in half using a core saw. In all cases, one-half of the core was placed in sealed bags for geochemical analysis and the other half stored on site. Core samples were either delivered to ALS Chemex at its facility in Fairbanks, Alaska or picked up by ALS Chemex at the camp facility. A quality control assurance program was part of the sampling program to ensure the quality of the assay results.

For results of the 2015 - 2018 drill programs, reference should be made to the full news releases contained on the Company's website at www.freegoldventures.com, as well as a technical report with respect to the Shorty Creek Project entitled, "An Updated Technical Report for the Shorty Creek Project, Livengood — Tolovana Mining District, Alaska" by John R. Woodman, B.Sc., P. Geo., dated April 2nd, 2018, which was filed under the Company's profile on SEDAR.

On March 5th, 2019, the Company entered into an agreement with a wholly-owned subsidiary of South32 Limited ("South32") whereby South32 has the option to earn a 70% interest in the Shorty Creek Property (the "Project"). To maintain the option in good standing, South32 must contribute minimum exploration funding of \$10 million over a 4-year option period with minimum exploration expenditures of \$2 million in Years 1 and 2, and \$3 million in Years 3 and 4 for an aggregate amount of \$10 million.

Provided that all exploration data and information has been made available by December 31 of each year of the option agreement, South32 shall decide within 30 days whether to fund a further tranche. The first year expenditure of a minimum \$2 million was a firm commitment. Should South32 withdraw prior to exercising its option, the option will lapse and South32 will have no further interest in or claim against the Project.

South32 may exercise its option at any time following the completion of each year's annual program to subscribe for 70% of the shares of a newly formed project company by committing \$30 million to the newly formed company, less the amount of exploration expenditures contributed by South32 during the option period.

After the subscription funding has been expended by the project holding company the parties will contribute funding on a pro rata basis of 70% and 30% to South 32 and the Company, as contemplated by the operating agreement which will govern the period subsequent to the option exercise.

The Company will act as the operator of the Project during the 4-year option period and will provide annual reports and budgets to a technical committee, formed by the Company and South32, for the purpose of reviewing and approving each year's program.

The 2019 exploration program commenced in May with a budget of \$2 million fully funded by South32. During the 2019 program 100 km of induced polarization and 98 km of ground magnetic surveys were completed. In addition, 543 soil samples were collected. Results of these surveys will be utilized in helping select further drill targets on the project. A diamond drill program commenced in mid-August and a total of 5 holes (1,542 metres) were drilled. Difficult drill conditions resulted in the abandonment of three holes. Two holes were abandoned before their target depth on Hill 1835 and one hole on Hill 1710 area was also abandoned before reaching target depth.

The first drill holes of the 2019 drilling program (SC1901 and SC1901A) were collared northeast of Hill 1835. Hole SC1901, the first hole of the 2019 program, was lost at a depth of 67 metres. Hole SC1901A was subsequently drilled from the same platform as SC1901 and intersected 99.1 metres grading 0.29% Cu starting at a down-hole depth of 225.3 metres. The style of mineralization intercepted in hole SC1901A is typical of previous holes that Freegold completed to depth on Hill 1835. Copper mineralization occurs as chalcopyrite within quartz stockwork veining hosted in shale/siltstones and as fine disseminations and blebs primarily along bedding planes.

The second and third drill holes (SC1902 and SC1902A) were collared west of the Hill 1835 magnetic high anomaly. No significant assay values were intersected; however, both holes were abandoned due to ground conditions.

Hole SC1903 was collared near the southwest edge of the Hill 1835 magnetic high anomaly. A significant width of copper mineralization was intersected, and it remains open along strike and to depth. Copper mineralization is primarily chalcopyrite, which occurs within zones of intense biotite alteration within the siltstone/shale sequence. The siltstone/shale sequence are cut by several narrow mineralized porphyritic sills/dikes.

Hole SC1904 was located northeast of Hill 1710. SC1904 was drilled to a depth of 167 metres, far short of the target depth of 450 metres.

Highlights from the 2019 program include:

Hole ID	Dip	Azimuth	Depth (m)	From (m)	To (m)	Int. (m)	Cu %	Au g/t	Ag g/t	
SC 1901A	- 75°	135°	336.6	225.3	324.4	99.1	0.29	0.014	1.61	
SC 1902	- 70°	135°		No significant values						
SC1902A	- 60°	135°		No significant values						
SC1903	750	4000	572	251.65	505.5	253.85	0.17	NSV	2.67	
	-75°	180°	incl	268.75	424	155.25	0.195	NSV	3.58	
SC1904	- 75°	135°	F	lole aban	doned bef	ore reachi	ng target	depth (NS	SV)	

Insufficient data to determine the true thickness of mineralization intersected in drilling.

On February 19, 2020, the Company announced that South32 committed to fund Year 2 for a minimum of \$2 million in expenditures towards further exploration at the Shorty Creek project. The 2020 program is expected to focus on additional drilling with more details being released over the coming months.

The technical disclosure contained in the MD&A has been reviewed and approved by Alvin Jackson, P.Geo., Vice President Exploration and Development for the Company, who is a "Qualified Person" as defined under National Instrument 43-101.

RESULTS OF OPERATIONS

Three month period ended March 31st, 2020

On January 1st, 2019, the Company adopted all of the requirements of IFRS 16 – Leases. It provides a single lessee accounting model, requiring lessees to recognize assets and liabilities for all leases unless the lease term is 12 months or less or the underlying asset has a low value. The Company has a two-year office lease, which resulted in a "right-of-use" asset of \$71,715 and a corresponding current lease liability of \$46,637 and a non-current lease liability of \$21,293 as of March 31st, 2020. The associated depreciation is \$11,950 and rent expense is reduced accordingly.

The Company's net loss for the three month period ended March 31st, 2020 was \$154,619 compared to \$190,284 for the three month period ended March 31st, 2019. The decrease in net loss was mainly attributable to a reduction in general and administrative expenses from \$187,823 to \$164,028, a decrease of \$23,795. The changes in general and administrative expenses were mainly attributable to:

- a decrease of \$14,659 in promotion and shareholder relations expenses, from \$16,246 in 2019 to \$1,587;
- a decrease of \$7,606 in travel and transportation expenses, from \$15,189 in 2019 to \$7,583;
- a \$2,608 management fee revenue was recorded to recognize the 10% management fee associated with the Shorty Creek option agreement; and
- an increase of \$3,325 in interest income, from \$50 in 2019 to \$3,375, due to increased amounts of cash on deposit.

All other general and administrative costs were relatively similar to those incurred in the previous year.

During the three month period ended March 31st, 2020, the Company incurred the below acquisition and exploration and evaluation property expenditures:

		Golden Summit Property	Shorty Creek Property	Total
Acquisition costs		-		
Balance, December 31, 2019		\$ 3,222,819	\$ 198,546	\$ 3,421,365
Additions		51,965	-	51,965
Balance, March 31, 2020	-	\$ 3,274,784	\$ 198,546	\$ 3,473,330
Exploration and evaluation costs				
Balance, December 31, 2019		\$ 28,941,211	\$ 5,504,527	\$ 34,445,738
Assaying		12,260	7,646	19,906
Drilling		195,941	-	195,941
Engineering and consulting		19,500	12,950	32,450
Geological and field expenses		28,306	10,243	38,549
Metallurgical studies		, -	5,953	5,953
Overhead cost		-	2,608	2,608
Personnel		1,292	-	1,292
Travel		7,524	4,540	12,064
Total incurred during the period ended	-			
March 31, 2020	-	\$ 264,823	\$ 43,940	\$ 308,763
Less:				
Expenditure recovery		-	(28,693)	(28,693)
Balance, March 31, 2020	-	\$ 29,206,034	\$ 5,519,774	\$ 34,725,808
	Total	\$ 32,480,818	\$ 5,718,320	\$ 38,199,138

The decrease in cash of \$469,618 for the three month period ended March 31st, 2020 was mainly attributable to \$271,109 in net mineral exploration activities and the quarterly loss of \$154,619. Mineral exploration and acquisition costs of \$299,802 were incurred with \$28,693 being recovered pursuant to the option agreement with South32. This compares to an increase in cash of \$121,833 for the three month period ended March 31st, 2019 that was mainly attributable to an overhead recovery amount of \$200,000.

SUMMARY OF QUARTERLY RESULTS

The following selected financial information is derived from the unaudited consolidated interim financial statements of the Company prepared in accordance with IFRS:

Quarters Ended (unaudited)

	Mar. 31 st	Dec. 31 st	Sept. 30 th	June 30 th	Mar. 31 st	Dec. 31 st	Sept. 30 th	June 30 th
	2020	2019	2019	2019	2019	2018	2018	2018
Total revenues	\$2,608	\$31,953	\$106,576	\$36,370	\$Nil	\$Nil	\$Nil	\$Nil
Net	(154,619)	50,470	(91,882)	(115,748)	(190,284)	(19,272)	(318,110)	(227,636)
comprehensive	,		, ,	, , ,	,	, , ,	,	,
(loss) income –								
before tax								
Net	0.00	0.00	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)
comprehensive	0.00	0.00	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)
(loss) income								
· '.								
per share	00 404 700	00 500 075	10 115 001	00 000 007	00 000 050	00 4 40 004	07.004.444	07.440.540
Total assets	39,464,700	39,586,075	40,115,631	39,682,967	38,920,856	38,148,331	37,884,114	37,149,516

The Company's exploration expenses generally tend to be lower during winter months as much of the field exploration is carried out during the summer season. In particular, the Shorty Creek drill season is limited largely from May to September, although drilling is possible year-round at Golden Summit.

Liquidity and capital resources

At March 31th, 2020, the Company's working capital, defined as current assets less current liabilities, was a deficit of \$289,836 compared to a positive working capital of \$194,472 at December 31st, 2019. The Company has current liabilities of \$1,132,148 of which \$233,370 relates to trade payables and accrued liabilities, \$46,637 relates to the current portion of the office lease liability, \$92,457 relates to a project cost advance and \$759,684 is owed to related parties.

On May 7, 2020, the Company announced its intention to raise up to Cdn\$5,000,000 via a best efforts brokered private placement (the "First Tranche Placement") of Units (the "First Tranche Units") of the Company and subscription receipts (the "First Tranche Subscription Receipts"). Each First Tranche Unit and each First Tranche Subscription Receipt will be issued at a price of Cdn\$0.17. Each First Tranche Unit will consist of one common share (each a "Common Share") and one-half of one common share purchase warrant (each whole warrant a "First Tranche Warrant"). Each whole First Tranche Warrant will entitle the holder thereof to purchase one Common Share at a price of Cdn\$0.28, for a period of 2 years following the closing of the First Tranche Placement. Each First Tranche Subscription Receipt will entitle the holder thereof to receive, without payment of any additional consideration, one First Tranche Unit.

On May 13, 2020 the Company announced that it had agreed to issue, in addition to the First Tranche Placement, up to Cdn\$5 million via a second tranche best efforts brokered private placement (the "Second Tranche Placement" and together with the First Tranche Placement, the "Private Placements") of subscription receipts (the "Second Tranche Subscription Receipts"). Each Second Tranche Subscription Receipt will be issued at a price of Cdn\$0.30 per Second Tranche Subscription Receipt. Each Second Tranche Subscription Receipt will entitle the holder thereof to receive, without payment of any additional consideration, one Unit (a "Second Tranche Unit"). Each Second tranche Unit will consist of one Common Share and one-half of one common share purchase warrant (each whole warrant a "Second Tranche Warrant"). Each whole Second Tranche Warrant will entitle the holder thereof to purchase one Common Share at a price of Cdn\$0.45, for a period of 2 years following the closing of the Second Tranche Placement.

Paradigm Capital Inc. (the "Agent") is acting as sole agent under both the First Tranche Placement and the Second Tranche Placement. The Agent shall have the option (the "Agent's Option") to increase the size of the Second Tranche Placement by up to 15% of the base Second Tranche Placement, which Agent's Option shall be exercisable, by notice in writing to the Company, at any time not less than 48 hours prior to the closing date.

The First Tranche Placement is scheduled to close on or about May 21, 2020 and the Second Tranche Placement is scheduled to close on or about June 2, 2020. Both placements remain subject to regulatory approval.

Mr. Eric Sprott has agreed to invest Cdn\$2 million in the First Tranche Placement and Cdn\$4 million in the Second Tranche Placement.. Mr. Sprott will purchase that number of First Tranche Units which will increase his fully diluted ownership interest in the Company to 19.9% following the issuance of the First Tranche Units. The balance of Mr. Sprott's investment will be completed with the purchase of First Tranche Subscription Receipts and Second Tranche Subscription Receipts, which if converted, will increase his interest in the Company to approximately 28%, assuming both Private Placements are fully subscribed. The conversion of Mr. Sprott's First Tranche Subscription Receipts and all of the Second Tranche Subscription Receipts (collectively the "Subscription Receipts") will be conditional upon the approval of Company shareholders. The proceeds from the placements of the Subscription Receipts (net of certain fees and expenses) will be placed in escrow pending receipt of such approval. If such approval is not obtained, the proceeds from the placement of the Subscription receipts will be returned to the investors.

In March 2019, the Company announced an option agreement with South32 whereby South32 has the option to earn a 70% interest in the Shorty Creek Property by committing \$30 million. The 2019 program of \$2 million was funded by South32 and the 2020 program will also be funded by South32 and consists of a guaranteed minimum \$2 million exploration program.

Significant Accounting Judgments, Estimates and Assumptions

The preparation of the Company's consolidated financial statements in conformity with IFRS requires management to make judgments, estimates and assumptions that affect the reported amounts of assets, liabilities and contingent liabilities at the date of the consolidated financial statements and reported amounts of income and expenses during the reporting period. Estimates and assumptions are continuously evaluated and are based on management's experience and other factors, including expectations of future events that are believed to be reasonable under the circumstances. However, actual outcomes can differ from these estimates.

Areas requiring a significant degree of estimation and judgment relate to the recoverability of the carrying value of exploration and evaluation assets, fair value measurements for financial instruments and share-based payments, the recognition and valuation of provisions for restoration and environmental obligations, the recoverability and measurement of deferred tax assets and liabilities, determination of functional currencies and ability to continue as a going concern. Actual results may differ from those estimates and judgments.

A detailed summary of all of the Company's significant accounting policies is included in Note 2 to the consolidated financial statements for the year ended December 31st 2019.

Going Concern Assumption

The recoverability of amounts shown for exploration and evaluation properties and related exploration and development expenditures is dependent upon the economic viability of recoverable reserves, the ability of the Company to obtain the necessary permits and financing to complete the development, and future profitable production or proceeds from the disposition thereof.

Currently, the Company has interest income and management fee revenue but is dependent on equity financings to fund the majority of its activities. The Company did not have positive working capital at March 31st, 2020 but the Company endeavors to manage the cash position prudently through ongoing monitoring of current and future cash and working capital balances relative to planned activities. The proceeds from the Private Placements announced in May 2020, if completed, are expected to be sufficient to fund the Company's planned activities through 2020. No assurance can be given, however, that either of the Private Placements will be completed or that, if such placements are completed, that the necessary shareholder approval will be obtained to release the proceeds from the Subscription receipts to be released to the Company.

In March 2020, the World Health Organization declared coronavirus COVID-19 a global pandemic. This contagious disease outbreak, which has continued to spread, has adversely affected workforces, economies, and financial markets globally, leading to an economic downturn. It is not possible for the Company to predict the duration or magnitude of the adverse results of the outbreak and its effects on the Company's business or ability to raise funds.

Interests in Mining Properties and Exploration and Development Expenditures

In accordance with the Company's accounting policies, acquisition costs and exploration expenditures relating to exploration and evaluation properties are capitalized until the properties are brought into commercial production or disposed. Amortization will commence when a property is put into commercial production. As the Company does not currently have any properties in commercial production, no amortization has been recorded.

Mineral reserve and mineral resource estimates are not precise and also depend on statistical inferences drawn from drilling and other data, which may prove to be unreliable. Future production could differ from mineral resource estimates for the following reasons:

- mineralization could be different from those predicted by drilling, sampling and similar tests;
- the grade of mineral resources may vary from time to time and there can be no assurance that any particular level of recovery can be achieved from the mineral resources; and
- o declines in the market prices of contained minerals may render the mining of some or all of the Company's mineral resources uneconomic.

Any of these factors may result in impairment of the carrying amount of interests in mining properties or exploration and development expenditures.

Share-Based Payments, Warrants and Compensation Options

Directors, officers, employees and contractors are granted options to purchase common shares under the Company's Stock Option Plan. This plan and its terms and outstanding balance are disclosed in Note 9(c) to the consolidated interim financial statements for the three month period ended March 31st, 2020.

The Company recognizes an expense for option awards using the fair value method of accounting. The Company also records the fair value of warrants granted through private offerings or in lieu of fees and compensation options granted using a fair-value estimate. Management estimates the fair value of stock options, warrants granted through private offerings or in lieu of fees, and compensation options using the Black-Scholes Option Pricing Model. The Black-Scholes Option Pricing Model, used by the Company to calculate fair values, as well as other accepted option valuation models, was developed to estimate fair value of freely tradable, fully transferable options and warrants, which may significantly differ from the Company's stock option awards or warrant grants. These models also require four highly subjective assumptions, including future stock price volatility and expected time until exercise, which greatly affect the calculated values. Accordingly, management believes that these models do not necessarily provide a reliable single measure of

the fair value of the Company's stock option awards. The valuation models are used to provide a reasonable estimate of fair value given the variables used.

Restoration and Environmental Obligations

Legal or constructive obligations associated with site restoration on the retirement of assets are recognized when they are incurred and when a reasonable estimate of the value of the obligation can be made. While, the Company has not commenced operations on its mining properties and the principal projects are in the exploration stage, certain exploration activities have occurred that have given rise to a constructive obligation related to the reclamation of the site for the Golden Summit Project. As such, the Company has recognized an environmental rehabilitation provision for the project. Due to the uncertainty around the settlement date and measurement of potential asset retirement obligations for the Company's projects, management considers the assumptions used to calculate the present value of such liabilities at each reporting period and updates the value recognized as required.

Contractual Commitments

The following table discloses, as of March 31st, 2020, the Company's contractual obligations, including anticipated mineral property payments and work commitments. Under the terms of the Company's mineral property purchase agreements, mineral leases and the terms of the unpatented mineral claims held by it, the Company is required to make certain scheduled acquisition payments, incur certain levels of expenditures, make lease or advance royalty payments, make payments to government authorities and incur assessment work expenditures as summarized in the table below in order to maintain and preserve the Company's interest in the related mineral properties. If the Company is unable or unwilling to make any such payments or incur any such expenditures, it is likely that the Company would lose or forfeit it rights to acquire or hold the related mineral properties. The following table assumes that the Company retains the rights to all of its current mineral properties, but does not exercise any lease purchase or royalty buyout options:

The Company is committed under exploration and evaluation property option agreements to pay cash and incur exploration expenditures as outlined in the table below but has the ability to reduce or terminate the option agreements upon appropriate notice.

	2020	2021	2022	2023	2024	* 2025 and beyond	Total
Golden Summit payments Golden Summit	\$ 145,965	413,000	378,000	378,000	378,000	378,000	\$ 2,070,965
exploration	\$ -	75,000	75,000	75,000	75,000	75,000	\$ 375,000
Total	\$ 145,965	488,000	453,000	453,000	453,000	453,000	\$ 2,445,965

^{*}Annual amounts

For more detailed information on the Company's statutory property payments and exploration commitments, see the Company's Annual Information Form for the year ended December 31st, 2019 and Note 5 to the Company's unaudited interim financial statements for the three month period ended March 31st, 2020.

The Company has future commitments related to payments required under a photocopier lease agreement (amounts in Canadian dollars).

	< 1 year	2-5 years	Total	
	(Cdn\$)	(Cdn\$)	(Cdn\$)	
Photocopier lease payments	4,006	-	4,006	

See Note 10 of the Company's consolidated financial statements for the three month period ended March 31st, 2020.

Off-balance sheet arrangements

The Company has no off-balance sheet arrangements.

Financial Instruments

On January 1, 2018, the Company adopted all of the requirements of IFRS 9 – Financial Instruments. The effect of initially applying this standard did not have a material impact on the Company's financial statements.

The details of the new significant accounting policies and the nature and effect of the changes to previous accounting policies are set out in Note 2(d) in the audited consolidated financial statements for the year ended December 31, 2019.

Credit Risk

Credit risk is the risk of an unexpected loss if a customer or counterparty to a financial instrument fails to meet its contractual obligations and arises primarily from the Company's cash and cash equivalents and amounts receivable. The Company manages its credit risk relating to cash and cash equivalents by dealing only with highly-rated Canadian financial institutions. As at March 31st, 2020, amounts receivable of \$11,647 (December 31st, 2019 - \$21,792) was comprised of goods and services tax receivable of \$4,804 (December 31st, 2019 - \$6,171), interest receivable of \$5,887 (December 31st, 2019 - \$4,703) and other receivables of \$956 (December 31st, 2019 - \$10,918). As a result, credit risk is considered insignificant.

Liquidity Risk

Liquidity risk is the risk that the Company will not be able to meet its financial obligations as they fall due. The Company manages liquidity risk by continuously monitoring actual and projected cash flows and matching the maturity profile of financial assets and liabilities. As at March 31st, 2020, the Company had cash of \$698,471 to settle current liabilities of \$993,054 which have contractual maturities of less than 30 days and are subject to normal trade terms.

Currency Risk

Foreign currency exchange risk is the risk that future cash flows, net income and comprehensive income will fluctuate as a result of changes in foreign exchange rates. As the Company's operations are conducted internationally, operations and capital activity may be transacted in currencies other than the functional currency of the entity party to the transaction.

The Company's objective in managing its foreign currency risk is to minimize its net exposures to foreign currency cash flows by obtaining most of its estimated annual U.S. cash requirements and holding the remaining currency in Canadian dollars. The Company monitors and forecasts the values of net foreign currency cash flow and consolidated statement of financial position exposures

and from time to time could authorize the use of derivative financial instruments such as forward foreign exchange contracts to economically hedge a portion of foreign currency fluctuations.

The following table provides an indication of the Company's foreign currency exposures during the periods ended March 31st, 2020 and December 31, 2019:

	March 31 st ,	December 31st,
	2020	2019
	(Cdn\$)	(Cdn\$)
Cash and cash equivalents	903,793	1,192,239
Trade payables and accrued liabilities	171,097	126,075
Due to related parties	1,077,764	1,077,764

A 1% change in Canadian/US foreign exchange rate at period-end would have changed the net loss of the Company, assuming that all other variables remained constant, by approximately \$863 for the three month period ended March 31st, 2020 compared to \$2,701 for the three month period ended March 31st, 2019.

The Company has not entered into any derivative instruments to offset the impact of foreign currency fluctuations.

Interest Rate Risk

The Company is not subject to interest rate risk.

Commodity Price Risk

The Company is in the exploration stage and is not subject to commodity price risk.

SUBSEQUENT EVENTS

On May 7, 2020 and May 13, 2020, the Company announced the First Tranche Placement and the Second Tranche Placement, respectively. See "Liquidity and Capital Resources".

OUTSTANDING SHARE DATA

The Company is authorized to issue unlimited common shares without par value. As at May 14th, 2020, there were 220,446,210 outstanding common shares compared to 220,446,210 outstanding shares at December 31st, 2019.

As at May 14th, 2020 there were 44,454,482 warrants outstanding.

	Number Outstanding on May 14 th , 2020	Exercise Price per Share Cdn\$	Expiry Date
	12,521,300	\$0.15	September 19 th , 2020
	1,252,130	\$0.10	September 19 th , 2020
	14,935,000	\$0.12	October 26 th , 2021
	15,746,152	\$0.081	September 5 th , 2022
Total	44,454,582		

On September 13th, 2019, 12,521,300 share purchase warrants at Cdn\$0.18 were reduced to Cdn\$0.15 and extended until September 19th, 2020 and 1,252,130 share purchase warrants at Cdn\$0.12 were reduced to Cdn\$0.10 and extended until September 19th, 2020.

Directors, officers, employees and contractors are granted options to purchase common shares under the Company's Stock Option Plan. This plan and its terms and outstanding balance are disclosed in Note 9d to the consolidated financial statements for the three month period ended March 31st, 2020.

As at May 14th, 2020 there were 7,670,000 stock options outstanding as disclosed in the below table:

	Number Outstanding May 14 th , 2020	Number Exercisable May 14 th , 2020	Exercise Price per Share Cdn\$	Expiry Date
	150,000	150,000	\$ 0.12	July 28th, 2020
	4,220,000	4,220,000	\$ 0.21	July 8th, 2021
	50,000	50,000	\$ 0.155	April 6th, 2022
	3,150,000	3,150,000	\$ 0.10	July 23 rd , 2023
	100,000	100,000	\$ 0.07	May 15 th , 2024
Total	7,670,000	7,670,000		·

RELATED PARTY TRANSACTIONS

The Company considers the President and Chief Executive Officer, Chief Financial Officer, Vice-President of Exploration and Development, Corporate Secretary, directors and any companies controlled by these parties to be key management personnel.

A summary of compensation paid to key management personnel is as follows:

	March 31 st , 2020	March 31 st , 2019
Kristina Walcott - President and CEO	\$ 35,804	\$ 36,862
Alvin Jackson - VP Exploration and Development	35,803	36,862
Gordon Steblin - CFO	14,395	14,631
Taryn Downing - Corporate Secretary	2,203	2,268
Total	\$ 88,205	\$ 90,623

A summary of amounts due to related parties is as follows:

	March 31 st , 2020	December 31 st , 2019
Kristina Walcott - President and CEO Alvin Jackson - VP Exploration and Development	\$ 322,112 316,971	\$ 351,847 346,233
Gordon Steblin - CFO Taryn Downing - Corporate Secretary	96,400 24,201	105,300 26,435
Total	\$ 759,684	\$ 829,815

Key management personnel include individuals having authority and responsibility for planning, directing and controlling the activities of the Company, including the directors, and any companies controlled by these parties.

These amounts were incurred in the ordinary course of business, are non-interest bearing, unsecured and due on demand unless otherwise noted.

DISCLOSURE CONTROLS AND PROCEDURES

The Chief Executive Officer ("CEO") and Chief Financial Officer ("CFO"), together with other members of management, evaluated the design and operating effectiveness of the Company's disclosure controls and procedures as at the financial period ended March 31st, 2020. Based on that evaluation, the CEO and the CFO concluded that the design and operation of these disclosure controls and procedures were effective as at March 31st, 2020 to provide reasonable assurance that material information relating to the Company, including its consolidated subsidiaries, would be made known to them by others within those entities and that information required to be disclosed by the Company in its annual and interim filings and other reports submitted under securities legislation was recorded, processed, summarized and reported within the periods specified in securities legislation.

INTERNAL CONTROLS OVER FINANCIAL REPORTING

The CEO and CFO, together with other members of management, evaluated the design and operating effectiveness of the Company's internal controls over financial reporting as at the financial period ended March 31st, 2020. Based on that evaluation, the CEO and CFO concluded that the design and operation of internal controls over financial reporting were effective as at March 31st, 2020 to provide reasonable assurance regarding the reliability of financial reporting and the preparation of consolidated financial statements for external purposes in accordance with IFRS. In designing and implementing such controls, it should be recognized that any system of the internal control over financial reporting, no matter how well designed and operated, has inherent limitations. Therefore, even those systems determined to be effective can provide only reasonable assurance with respect to consolidated financial statement preparation and may not prevent or detect all misstatements due to error or fraud.

CHANGES IN INTERNAL CONTROLS OVER FINANCIAL REPORTING

There have been no changes in the Company's internal controls over financial reporting during the three month period ended March 31st, 2020 that have materially affected, or are reasonably likely to materially affect, the Company's internal controls over financial reporting.

RISKS AND UNCERTAINTIES

The Company believes that the following items represent significant areas for consideration.

Cash Flows and Additional Funding Requirements

The Company has limited financial resources, no sources of operating cash flows and no assurances that sufficient funding will be available to continue to carry on its business and develop its mineral properties. Although the Company anticipates receiving the net proceeds from the Private Placements, no assurance can be given that such placements will be completed or that the necessary shareholder approval will be obtained to permit the release of the proceeds from the Subscription receipts to the Company.

Industry

The Company is engaged in the exploration of mineral properties, an inherently risky business. There is no assurance that funds spent on the exploration and development of a mineral deposit will result in the discovery of an economic ore body. Most exploration projects do not result in the discovery of commercially mineable ore deposits.

Commodity Prices

The success of the Company's operations will be dependent in part upon the market price of mineral commodities. Mineral prices fluctuate widely and are affected by numerous factors beyond the control of the Company. The prices of mineral commodities have fluctuated widely in recent years. Current and future price declines could cause commercial production to be impracticable.

Competition

The mining industry is intensely competitive in all of its phases, and the Company competes with many companies possessing greater financial resources and technical facilities than itself with respect to the discovery and acquisition of interests in mineral properties, the recruitment and retention of qualified employees and other persons to carry out its mineral exploration activities. Competition in the mining industry could adversely affect the Company's prospects for mineral exploration in the future.

Foreign Political Risk

The Company's material property interests are currently located in the United States. A significant portion of the Company's interests are exposed to various degrees of political, economic and other risks and uncertainties. The Company's operations and investments may be affected by local political and economic developments, including expropriation, nationalization, invalidation of government orders, permits or agreements pertaining to property rights, political unrest, labour disputes, limitations on repatriation of earnings, limitations on mineral exports, limitations on foreign ownership, inability to obtain or delays in obtaining necessary mining permits, opposition to mining from local, environmental or other non-governmental organizations, government participation, royalties, duties, rates of exchange, high rates of inflation, price controls, exchange controls, currency fluctuations, taxation and changes in laws, regulations or policies as well as by laws and policies of Canada affecting foreign trade, investment and taxation.

Government Laws, Regulation & Permitting

Mining and exploration activities of the Company are subject to both domestic and foreign laws and regulations governing prospecting, development, production, taxes, labour standards, occupational health, mine safety, waste disposal, toxic substances, the environment and other matters. Although the Company believes that all exploration activities are currently carried out in accordance with all applicable rules and regulations, no assurance can be given that new rules and regulations will not be enacted or that existing rules and regulations will not be applied in a manner which could limit or curtail production or development. Amendments to current laws and regulations governing the operations and activities of the Company or more stringent implementation thereof could have a substantial adverse impact on the Company.

The operations of the Company will require licenses and permits from various governmental authorities to carry out exploration and development at its projects. There can be no assurance that the Company will be able to obtain the necessary licences and permits on acceptable terms, in a timely manner or at all. Any failure to comply with permits and applicable laws and regulations, even if inadvertent, could result in the interruption or closure of operations or material fines, penalties or other liabilities.

Title to Properties

Acquisition of rights to the exploration and evaluation properties is a very detailed and timeconsuming process. Title to, and the area of, exploration and evaluation properties may be disputed. Although the Company has made reasonable efforts to investigate the title to all of the properties for which it holds mineral leases or licenses or in respect of which it has a right to earn an interest, the Company cannot give an assurance that title to such properties will not be challenged or impugned.

The Company has the right to earn an interest in certain of its properties. To earn its interest in each property, the Company is required to make certain cash payments and incur certain exploration expenditures. If the Company fails to make these payments and incur such expenditures, the Company may lose its right to such properties and forfeit any funds expended to such time.

Estimates of Mineral Resources

The mineral resource estimates used by the Company are estimates only and no assurance can be given that any particular level of recovery of minerals will in fact be realized or that an identified resource will ever qualify as a commercially mineable (or viable) deposit which can be legally or commercially exploited. In addition, the grade of mineralization ultimately mined may differ from that indicated by drilling results and such differences could be material.

Key Management

The success of the Company will be largely dependent upon the performance of its key officers, consultants and employees. Locating and developing mineral deposits depends on a number of factors, not the least of which is the technical skill of the exploration personnel involved. The success of the Company is largely dependent on the performance of its key individuals. Failure to retain key individuals or to attract or retain additional key individuals with necessary skills could have a materially adverse impact upon the Company's success.

Volatility of Share Price

Market prices for shares of early stage companies are often volatile. Factors such as announcements of mineral discoveries, financial results, and other factors could have a significant effect on the price of the Company's shares.

Foreign Currency Risk

A substantial portion of the Company's expenses and payables are now, and are expected to continue to be incurred in United States currency. The Company's business will be subject to risks typical of an international business including, but not limited to, differing tax structures, regulations and restrictions and general foreign exchange rate volatility. Fluctuations in the exchange rate between the Canadian dollar and United States dollar may have a material effect on the Company's business, financial condition and results of operations and could result in downward price pressure for the Company's products in or losses from currency exchange rate fluctuations. The Company does not actively hedge against foreign currency fluctuations.

Conflict of Interest

Some of the Company's directors and officers are directors and officers of other natural resource or mining-related companies. These associations may give rise from time to time to conflicts of interest which will be subject to the procedures and remedies under the *Business Corporation Act (British Columbia)*. As a result of any such conflict, the Company may miss the opportunity to participate in certain transactions.

Public Health Crises

The Company's business, operations and financial condition could be materially adversely affected by the outbreak of epidemics or pandemics or other health crises beyond its control, including the current outbreak of COVID-19. On January 30, 2020, the World Health Organization declared the COVID-19 outbreak a global health emergency. Many governments have likewise declared that the COVID-19 outbreak in their jurisdictions constitutes an emergency. Reactions to the spread of COVID-19 have led to, among other things, significant restrictions on travel, business closures, quarantines and a general reduction in economic activity. While these effects are expected to be temporary, the duration of the business disruptions and related financial impact cannot be reasonably estimated at this time. Such public health crises can result in volatility and disruptions in the supply and demand for various products and services, global supply chains and financial markets, as well as declining trade and market sentiment and reduced mobility of people, all of which could affect interest rates, credit ratings, credit risk and inflation. The risks to the Company of such public health crises also include risks to employee health and safety and a slowdown or temporary suspension of operations in geographic locations impacted by an outbreak. As a result of the COVID-19 outbreak, the Company has suspended its current drill program at its Golden Summit property and may have to delay its proposed 2020 drill program at its Shorty Creek property. While the extent to which COVID-19 may impact the Company is uncertain, it is possible that COVID-19 may have a material adverse effect on the Company's business, results of operations and financial condition.

OUTLOOK

On March 5, 2019, the Company entered into an agreement with a wholly-owned subsidiary of South32, whereby South32 has the option to earn a 70% interest in the Shorty Creek Property (the "Project"). To maintain the option in good standing, South32 must contribute minimum exploration funding of \$10 million over a 4-year option period with minimum exploration expenditures of \$2 million in Years 1 and 2, and \$3 million in Years 3 and 4 for an aggregate of \$10 million.

On February 19, 2020, the Company announced that South32 committed to fund Year 2,which represents a minimum of \$2 million expenditures towards further exploration at the Shorty Creek project. The 2020 program is expected to focus on additional drilling with more details being released over the coming months. The 2020 program may be delayed as a result of the COVID-19 pandemic.

The 2020 winter drill program at Golden Summit commenced on February 26th, 2020. The program was expected to test a revised interpretation based on the Company's work that higher-grade mineralization may extend to the west of the old Cleary Hill Mine workings in an area of limited previous drilling. As the district's highest grade historical underground mine, Cleary Hill produced 281,000 ounces at an average grade of 1.3 oz. per/t before production ceased in 1942. The potential for higher grade could potentially increase the overall resource grade.

On March 25th, 2020, the Company announced the program was suspended as the World Health Organization declared coronavirus COVID-19 a global pandemic. This contagious disease outbreak, which has continued to spread, has adversely affected workforces, economies, and financial markets globally, leading to an economic downturn. It is not possible for the Company to predict the duration or magnitude of the adverse results of the outbreak and its effects on the Company's business or ability to raise funds.

On May 6, 2020, the Company announced assay results from its temporarily suspended drill program which included 188 metres grading 3.69 g/t gold including 2 metres of 169.5 g/t gold. Drilling will be resumed when the program restarts.

On May 7, 2020 and May 13, 2020, the Company announced the First Tranche Placement and the Second Tranche Placement, respectively. If such placements are completed and the net proceeds

therefrom released to the Company, the Company will be in a position to aggressively pursue further exploration at Golden Summit as and when COVID-19 restrictions allow.

This discussion contains certain forward-looking information. This forward-looking information includes, or may be based upon, estimates, forecasts, and statements as to management's expectations with respect to, among other things, the size and quality of the Company's mineral resources, progress in development of mineral properties, and the amount and quality of metal products recoverable from the Company's mineral resources. Forward-looking information is based on the opinions and estimates of management at the date the information is given, and is subject to a variety of risks and uncertainties and other factors that could cause actual events or results to differ materially from those projected in the forward-looking information. These factors include the inherent risks involved in the exploration and development of mineral properties, the uncertainties involved in interpreting drilling results and other geological data, fluctuating metal prices, the possibility of unanticipated costs and expenses, uncertainties relating to the availability and costs of financing needed in the future and uncertainties related to metal recoveries. Readers are cautioned to not place undue reliance on forward-looking information because it is possible that predictions, forecasts, projections and other forms of forward-looking information will not be achieved by the Company. These forward-looking statements are made as of the date hereof and the Company assumes no responsibility to update them or revise them to reflect new events or circumstances, except as required by law.