

TROILUS GOLD CORP.

MANAGEMENT’S DISCUSSION AND ANALYSIS

For the three months ended
 October 31, 2019 and 2018

2

Management’s Discussion and Analysis

For the three months ended October 31, 2019

The following Management’s Discussion and Analysis (“MD&A”) relates to the financial condition and
results of operations of Troilus Gold Corp. (“we”, “our”, “us”, “Troilus”, “Troilus Gold” or the “Company”)
for the three months ended October 31, 2019 and should be read in conjunction with the Company’s
condensed interim consolidated financial statements for the three months ended October 31, 2019, as
well as the Company’s audited annual consolidated financial statements and MD&A for the year ended
July 31, 2019. The financial statements and related notes of Troilus have been prepared in accordance
with International Financial Reporting Standards (“IFRS”). Certain Non-IFRS measures are discussed in this
MD&A and are clearly disclosed as such. Additional information, including our press releases, has been
filed electronically on SEDAR and is available online under the Company’s profile at www.sedar.com and
on our website at www.troilusgold.com.

This MD&A reports our activities through December 5, 2019 unless otherwise indicated. References to
the 1st quarter of 2020 or Q1-2020, and the 1st quarter of 2019 or Q1-2019 mean the three months ended
October 31, 2019 and 2018 respectively. Unless otherwise noted, all references to currency in this MD&A
refer to Canadian dollars.

Blake Hylands, P.Geo, Vice-President of Exploration for Troilus, is the in-house Qualified Person under
National Instrument 43-101 and has reviewed and approved the scientific and technical information in
this MD&A. Mr. Hylands is an employee of Troilus and is therefore not considered to be independent
under National Instrument 43-101.

CAUTIONARY STATEMENT REGARDING FORWARD-LOOKING INFORMATION

Except for statements of historical fact relating to Troilus, certain information contained herein
constitutes forward-looking information under Canadian securities legislation. Forward-looking
information includes, without limitation, statements with respect to: possible events, the future price of
gold, the estimation of mineral reserves and mineral resources, potential upgrades and/or expansion of
the mineral resources, the realization of mineral reserve and mineral resource estimates, the timing and
amount of estimated future production, costs of production, capital expenditures, costs and timing of the
development of projects and new deposits, success of exploration, development and mining activities,
permitting timelines, currency fluctuations, requirements for additional capital, government regulation of
mining operations, environmental risks, unanticipated reclamation expenses, title disputes or claims and
limitations on insurance coverage. The words “anticipates”, ‘‘plans’’, ‘‘expects’’, “indicative”, “intend”,
‘‘scheduled’’, “timeline”, ‘‘estimates’’, ‘‘forecasts”, “guidance”, “opportunity”, “outlook”, “potential”,
“projected”, “schedule”, “seek”, “strategy”, “study” (including, without limitation, as may be qualified by
“feasibility” and “pre-feasibility”), “targets”, “models”, or ‘‘believes’’, or variations of or similar such
words and phrases or statements that certain actions, events or results ‘‘may’’, ‘‘could’’, ‘‘would’’, or
‘‘should’’, ‘‘might’’, or ‘‘will be taken’’, ‘‘occur’’ or ‘‘be achieved’’ and similar expressions identify forward-
looking information. Forward-looking information is necessarily based upon a number of estimates and
assumptions that, while considered reasonable by Troilus and its external professional advisors as of the
date of such statements, are inherently subject to significant business, economic and competitive
uncertainties and contingencies. There can be no assurance that forward-looking statements will prove

http://www.sedar.com/

3

to be accurate, as actual results and future events could differ materially from those anticipated in such
statements.

Forward-looking information is provided for the purpose of providing information about management’s
expectations and plans relating to the future. All of the forward-looking statements made in this MD&A
are qualified by these cautionary statements and those made in our other filings with the securities
regulators of Canada including, but not limited to, the cautionary statements made in the ‘‘Risk and
Uncertainties’’ section of the Annual Information Form dated October 17, 2019 and the Management
Information Circular dated November 8, 2019 (both filed on SEDAR) and this MD&A. These factors are not
intended to represent a complete list of the factors that could affect the Company. Economic analyses
(including mineral reserve and mineral resource estimates) in technical reports are based on commodity
prices, costs, sales, revenue and other assumptions and projections that can change significantly over
short periods of time. As a result, economic information in a technical report can quickly become
outdated. Troilus disclaims any intention or obligation to update or revise any forward-looking
information or to explain any material difference between subsequent events and such forward-looking
information, except to the extent required by applicable law and regulations.

TROILUS GOLD PROPERTY

The Troilus Gold property is located northeast of the Val-d’Or mining district, within the Frotêt-Evans
Greenstone Belt in Quebec, Canada. The property consists of 293 mineral claims and one surveyed mining
lease that collectively cover approximately 16,000 hectares and includes the former Troilus mine.

From 1997 to 2010 Inmet Mining Company ("Inmet") operated the Troilus mine, which produced in excess
of 2,000,000 ounces of gold and 70,000 tonnes of copper. Inmet commissioned the Troilus mill in 1996
and achieved commercial production in April 1997 at a rate of 10,000 tonnes per day with recoveries of
86% gold and 90% copper and a concentrate grade of 18% copper, eventually reaching a production
milestone of 18,000 tonnes per day. First Quantum Minerals Ltd. (“First Quantum”) acquired the Troilus
Gold property through its acquisition of Inmet in 2013.

The Troilus Gold property was acquired in two separate transactions. The first consisted of the acquisition
from First Quantum of 81 mineral claims and one surveyed mining lease that collectively covered
approximately 4,700 hectares and included the former Troilus Mine. The second transaction consisted of
the acquisition from Emgold Mining Corporation (“Emgold”) of 209 mineral claims that covers
approximately 11,300 hectares (see November 28, 2018 press release entitled “Troilus Gold Corp. to Triple
Land Position With Acquisition of Troilus North Project From Emgold Mining Corporation” as well as a
December 5, 2018 press release entitled “Troilus Gold Corp. Completes Acquisition of Troilus North
Project from Emgold Mining Corporation”). Subsequent to the end of the quarter, the Company acquired
3 mining claims from O3 Mining Inc. (“O3”) that fall within the boundaries of the northern block of the
Troilus Gold property. See the Subsequent Events section of this MD&A.

The Company also has a local office in the city of Chibougamau, Quebec and an information center in the
Cree Nation town of Mistissini.

4

ACCOMPLISHMENTS AND OUTLOOK

Since November 2017, the Company has:

• Raised approximately $53 million with a strong institutional shareholder base, including $6.2
million raised through a private placement flow-through financing during the Q1-2020.

• Successfully completed the acquisition of the Troilus Gold property from First Quantum.
• Completed the acquisition and construction of a 50-man exploration camp, and increased

capacity to 75 from 50.
• Signed a Pre-Development agreement with the Cree Nation of Mistissini.
• Opened an information center in Mistissini and an office in Chibougamau.
• Announced a 90% increase in total estimated mineral resource from the 2016 resource estimate

with Indicated of 3.9 Moz at 1.0 g/t and Inferred of 1.2 Moz at 1.0 g/t.
• Successfully graduated from the TSX Venture Exchange to the Toronto Stock Exchange (“TSX”).
• Successfully completed the acquisition from Emgold of an additional 209 mineral claims adjacent

to the Troilus Gold property.
• Completed two drill programs, a 36,000 metre program in 2018 and a 36,000 metre program in

2019.

Subsequent to the end of the quarter, the Company:

• Reported an update to its mineral resource estimate with a 69% increase from the 2018 mineral
resource estimate in the pit-constrained indicated category, and total estimated indicated mineral
resource of 4.71 million ounces AuEq and total estimated inferred mineral resource of 1.76 million
ounces AuEq.

• Acquired 3 mining claims from O3 Mining Inc. that fall within the boundaries of the northern block
of the Troilus project.

• Commenced a new 2,500 metre drill program in the Southwest Zone expected to be completed
by December 2019.

• Commenced its Pre-Feasibility Study (“PFS”) and is in the process of initiating engineering. It is
anticipated that the PFS will be completed in the second half of 2020.

• Plans to complete a 2020 drill program to further confirm the growth potential of the resource.
• Upon completion of the PFS, management expects to continue engineering to the Feasibility Study

stages.

5

EXPLORATION ACTIVITIES

The 2019 36,000 metre drill program was completed in July 2019. The program took into consideration
the additional 209 mineral claims from Emgold, and was carried out in two phases, designed to derisk and
expand upon the already significant mineral resource defined by the Company in November 2018. The
program aimed to continue expanding the potential pit-constrained mineral resources near-surface, and
also confirm and expand down dip and strike extensions of historic mineralization below the former
producing Troilus mine.

Results from Z87 South clearly demonstrate a mineral continuity that extends south beyond the limit of
Z87. The 2019 drill targets in Z87 South have successfully broadened mineralization over 600 metres along
strike and over 350 metres down dip, and management believes there remains excellent potential for
further growth based on favourable geology, geophysics and lack of drill density. The discovery of this
mineralized extension is a result of the Company’s new understanding of the structural influence on
mineralization across the deposit and the regional trend. Based on measurements taken on outcrops and
in the mined pit-constrained walls, the Company directed drilling further to the west with the intention
of targeting a mineralized zone that it suspected historic drilling may have missed. This zone will remain
a priority target area for subsequent phases of drilling as the Company aims to define the extent of this
new mineral zone.

Results from the J Zone have significantly extended the boundaries of known mineralization to the north
east and south west in the J4 Zone, well beyond the formerly mined J4 pit. Shallower intercepts from
certain holes are believed to be mineral extensions from the neighbouring J5 mineral zone, suggesting the
J4 and J5 zones may prove to be one and the same. Results also demonstrate a near surface continuity
extending the mineralization up to 1.2 km to the south west beyond the limit of the former J5 pit. The
discovery of this mineralized extension is a result of the Company’s new understanding of the structural
influence on mineralization across the deposit and the regional trend. The Company has begun to outline

6

future drill targets to further improve resolution and continue defining the mineral boundaries along the
Troilus trend.

Subsequent to the end of the quarter, the Company released an updated mineral resource estimate,
which was effective October 31, 2019. Total estimated indicated mineral resource increased to 4.71
million ounces AuEq and total estimated inferred mineral resource increased to 1.76 million ounces AuEq.
Pit-constrained estimated mineral resources in the indicated mineral resource category increased by
910,000 ounces AuEq from the previous estimate dated November 19, 2018. Underground tonnage
decreased by 24% while underground grade in the indicated mineral resource category improved from
1.5 g/t AuEq to 1.86 g/t AuEq from the 2018 mineral resource estimate. See Current Mineral Resource
Estimate.

The exploration team completed a regional surface exploration program and has commenced a small drill
program of approximately 2500m to be completed before the end of calendar 2019. The Company is
planning another drill program to start in early 2020. As a result of the Company’s flow-through financing
completed during Q1-2020, the company will be required to spend $6,222,954 on qualified exploration
expenditures before December 2020. The Company anticipates meeting this expenditure commitment
well before that deadline. Subject to financing, exploration and PFS costs are anticipated to be upwards
of $16,000,000 for the balance of the fiscal year.

7

Current Mineral Resource Estimates

Classification
 Tonnage

(MT)
 AuEq
(g/t)

 Au
(g/t) Cu (%)

 Ag
(g/t)

 Contained
AuEq
(Moz)

 Contained
Au

(Moz)

 Contained
Copper
(Mlb)

 Contained
Silver (Moz)

Total Pit-constrained and Underground
Indicated 159.1 0.92 0.78 0.09 1.19 4.71 3.97 301.15 6.07
Inferred 52.7 1.04 0.90 0.08 1.01 1.76 1.53 94.89 1.71

Total Pit-constrained
Indicated 140.8 0.80 0.67 0.08 1.19 3.61 3.02 242.70 5.39
Inferred 36.2 0.67 0.56 0.06 1.17 0.78 0.66 51.30 1.36

Total Pit-constrained Z87 Zone
Indicated 63.8 0.94 0.78 0.09 1.41 1.92 1.60 130.58 2.89
Inferred 12.6 0.70 0.59 0.06 1.48 0.29 0.24 17.11 0.60

Total Pit-constrained J Zone (J4 & J5)
Indicated 77.0 0.68 0.57 0.07 1.01 1.69 1.42 112.12 2.50
Inferred 23.5 0.66 0.55 0.07 1.00 0.50 0.41 34.19 0.75

Total Underground Z87 Zone
Indicated 18.3 1.86 1.62 0.15 1.16 1.09 0.95 58.45 0.68
Inferred 16.6 1.82 1.63 0.12 0.67 0.97 0.87 43.60 0.36

PIT-CONSTRAINED AND UNDERGROUND MINERAL RESOURCE ESTIMATE
Troilus Gold Corp. - Troilus project

effective as of October 31, 2019

Notes:
1. CIM (2014) definitions were followed for estimated mineral resources.
2. Pit-constrained mineral resources were estimated at a cut-off grade of 0.3 g/t AuEq and were constrained by a Whittle pit shell.
Underground mineral resources were estimated at a cut-off grade of 0.9 g/t AuEq.
3. Mineral Resources were estimated using long-term metal prices of US$1,400 per ounce gold and US$3.25 per pound copper,
and US$20 per ounce silver; and an exchange rate of US$1.00 = C$1.25.
4. High grade capped values vary from 2 g/t Au to 14 g/t Au and 1 g/t Ag to 9 g/t Ag based on mineralized lens.
5. Z87 Zone gold equivalent was calculated with formula AuEq = Au grade + 1.546 * Cu grade + 0.01 * Ag grade, and the J Zone
(J4 & J5) gold equivalent was calculated with formula AuEq = Au grade + 1.47 * Cu grade + 0.013 * Ag grade.
6. A recovery of 83% for gold, 92% for copper, and 76% for silver was used at Z87 Zone; a recovery of 82% for gold, 88% for
copper, and 76% for silver was used at the J Zone (J4 & J5).
7. Bulk density varies from2.77 g/cm3 to 2.86 g/cm3.
8. Due to rounding, some columns or rows may not compute exactly as shown.
9. Mineral Resources that are not Mineral Reserves do not have demonstrated economic viability. The estimate of Mineral
Resources may be materially affected by environmental, permitting, legal, title, taxation, socio-political, marketing, or other
relevant issues.

The updated mineral resource estimate was completed in accordance with the CIM (2014) Definition
Standards incorporated by reference in NI 43-101 by Roscoe Postle and Associates (“RPA”) and has been

8

reviewed internally by the Company. The full technical report in respect of the updated mineral resource
estimate (the “Technical Report”) will be available on SEDAR (www.sedar.com) under the Company’s
issuer profile before December 27, 2019.

Exploration and evaluation expenses on the Troilus Gold project:

2019 2018

Exploration and evaluation expenses:
Drilling, assaying and geology $ 781,636 $ 1,254,986
Salaries, payroll costs and consultants 1,238,966 1,174,639
Site and camp costs 111,685 151,254
Support and other costs 141,979 131,558
Studies 384,450 94,191
Government and community relations 17,719 26,173
Travel 54,948 31,121
Depreciation 131,744 45,019
Tax credits (513,000) -

 $ 2,350,127 $ 2,908,941

Three months ended
October 31,

For the three months ended October 31, 2019:

Exploration and evaluation expenses for the quarter ended October 31, 2019 are detailed in the table
above. During Q1-2020, the Company completed a regional exploration program. The Company’s 2019
drill program had concluded during the previous quarter. During the three months ended October 31,
2018, costs were higher as the Company was completing its 2018 drill program as well as a regional
exploration program.

Site and camp costs decreased by 26% in Q1-2020 compared to the Q1-2019 mostly as a result of higher
camp rental income which is applied against these costs.

Support and other costs increased by 8%, however this includes the IFRS 16 impact (see page 9) where
operating leases (like site office rent and vehicle leases) have been capitalized in Q1-2020 but were
expensed in Q1-2019. If these leases were not capitalized, support and other costs would have increased
by 39% due to higher fuel and site rent costs.

Costs for studies were $262,483 higher during Q1-2020 compared to Q1-2019. During Q1-2020, the
Company incurred costs for its resource estimate update, environmental studies as well as costs
associated with its collaboration with the University of Western. During the comparative quarter, costs
included work on the resource update estimate for 2018, and Preliminary Economic Assessment work.

Depreciation costs related to exploration and evaluation activity increased during Q1-2020 compared to
Q1-2019 as a result of a gradual increase in the asset base over the previous year.

The Company accrued tax credits receivable during Q1-2020 which was recorded against exploration
expenditure on which the tax credits are based.

9

SIGNIFICANT ACCOUNTING POLICIES

The Company’s significant accounting policies can be found in Note 3 of its audited annual consolidated
financial statements for the year end July 31, 2019.

New accounting policies

IFRS 16 – Leases (‘IFRS 16”) replaces IAS 17, Leases (“IAS 17”). IFRS 16 is effective for annual periods
beginning on or after January 1, 2019 and may be applied retrospectively to each prior period presented
(full retrospective approach) or with the cumulative effect of adoption recognized at initial application
(modified retrospective approach). The Company has adopted this policy effective August 1, 2019 and has
used the modified retrospective approach.

The Company’s accounting policy for leases under IFRS 16 is as follows:

At inception of a contract, the Company assesses whether the contract is, or contains, a lease based on
whether the contract conveys the right to control the use of an identified asset for a period of time in
exchange for consideration.

The Company recognizes a right-of-use asset (“ROU” asset) and a lease liability at the commencement
date. The ROU asset is initially measured at cost, based on the initial measurement of the lease liability
and includes any lease payments made at or before the commencement date less any lease incentives
received, any initial direct costs and restoration costs. The assets are depreciated to the earlier of the end
of the useful life of the ROU asset or the lease term using the straight-line method. The lease term
includes periods covered by an option to extend if the Company is reasonably certain to exercise that
option. The ROU asset is periodically adjusted for certain remeasurements of the lease liability. The
Company has elected to separate non-lease components. ROU assets are included in Property and
Equipment in the consolidated statement of financial position.

The lease liability is initially measured at the present value of the lease payments that are not paid at the
commencement date, discounted using the interest rate implicit in the lease, or if that rate cannot be
readily determined, the Company’s incremental borrowing rate. The incremental borrowing rate reflects
the rate of interest that the lessee would have to pay to borrow the funds necessary to obtain an asset of
similar value in a similar economic environment with similar terms and conditions. The lease liability is
subsequently measured at amortized cost using the effective interest rate method. It is remeasured when
there is a change in future lease payments, if there is a change in the Company’s estimate of the amount
to be payable under a residual value guarantee, or if the Company changes its assessment of whether it
will exercise a purchase, extension or termination option. When a lease liability is remeasured in this way,
a corresponding adjustment is made to the carrying amount of the ROU asset.

The Company does not recognize ROU assets and lease liabilities for leases of low-value assets, leases
with terms that are less than 12 months and arrangements for the use of land that grant the Company
the right to explore, develop, produce or otherwise use the mineral resource contained in that land.
Payments for these leases are recognized on a straight-line basis as an expense in the consolidated
statement of operations.

10

Impact of transition to IFRS 16:
Effective August 1, 2019, the Company adopted IFRS 16 using the modified retrospective approach and
accordingly the information presented for the comparative period has not been restated and remain as
previously reported under IAS 17. The cumulative effect of initial application is recognized in deficit at
August 1, 2019.

The Company leases various assets including office space, vehicles and equipment. On initial application,
the Company recorded ROU assets based on the corresponding lease liabilities, which have been
measured by discounting future lease payments at either the implicit rate or the incremental borrowing
rate at August 1, 2019. The incremental borrowing rate applied was 15% per annum and represents the
Company’s best estimate of the rate of interest it would expect to pay to borrow, on a collateralized basis,
over a similar term, an amount equal to the lease payments in the current economic environment.

The Company has elected to use the following practical expedients permitted by the standard:

• the accounting for leases with a remaining lease term of less than 12 months as at August 1, 2019
as short-term leases;

• the exclusion of initial direct costs for the measurement of the ROU asset at the date of initial
application.

In the comparative period, the Company classified leases that transfer substantially all of the risks and
rewards of ownership as financing arrangements. Assets held under other leases were classified as
operating leases and were not recognized in the Company’s statement of financial position. Payments
made under operating leases were recognized in profit or loss on a straight-line basis over the term of the
lease.

RESULTS OF OPERATIONS

2019 2018

Expenses
Exploration and evaluation expenses $ 2,350,127 $ 2,908,941
Reclamation estimate 27,339 28,320
General and administrative expenses 1,139,933 1,068,963
Share-based payments - 594,000
Total expenses before other items 3,517,399 4,600,224

Other (income)/expenses
Interest income (27,962) (77,242)
Interest on lease liabilities 54,781 12,186
Flow-through share premium (182,600) (877,938)
Accretion of reclamation provision 14,506 3,773
Other expenses 25,176 11,251

Net loss and comprehensive loss for the period $ 3,401,300 $ 3,672,254

Three months ended
October 31,

11

For the three months ended October 31, 2019:

The Company recorded a net loss of $3,401,300 for Q1-2020 (Q1-2019: $3,672,254).

Exploration and evaluation expenses are detailed in the Exploration Activities section of this report above.

The Company’s reclamation provision is recognized from previous activity at the Troilus mine based on an
estimate of anticipated future costs for reclamation. As costs are incurred, they are applied against the
reclamation liability. The liability is updated regularly for changes in estimate and changes in discount
and inflation rates. As a result, $27,339 was recorded as reclamation estimate to the statement of
operations for Q1-2020 (Q1-2019: $28,320). The discounting is accreted over time and $14,506 has been
recorded as accretion to the statement of operations for Q1-2020 (Q1-2019: $3,773).

General and administrative expenses are detailed below:

2019 2018

General and administrative expenses :
Salaries, payroll costs and consultants $ 567,061 $ 520,257
Professional costs 75,421 53,408
Shareholder communications 328,925 384,575
Office and general 101,511 73,460
Travel 17,346 37,263
Depreciation 49,669 -

$ 1,139,933 $ 1,068,963

Three months ended
October 31,

Salaries, payroll costs and consultants increased by 9% for Q1-2020 compared to Q1-2019 as a result of
an increase in staff.

Professional costs increased by $22,013 or 41% for Q1-2020 compared to Q1-2019 with the completion
of a compensation review study.

Shareholder communications includes regulatory costs, as well as investor relations programs. These
costs decreased for Q1-2020 compared to Q1-2019 by 14% or $55,649. During the comparative quarter,
the Company graduated to the TSX and incurred one-time costs.

Office and general costs are higher for Q1-2020 compared to Q1-2019 by $28,050. The Company has
been incurring initial set up costs since moving into its new head office in August 2019. The Company’s
head office lease is capitalized in accordance with IFRS 16.

No options or RSU’s were granted and therefore no expense was incurred during Q1-2020. During Q1-
2019, 660,000 stock options were granted resulting in an expense of $594,000.

The Company earned interest income of $27,962 during Q1-2020 compared to $77,242 during Q1-2019.
The Company has invested excess cash in highly liquid, high-interest GIC’s resulting in this interest income.

12

The Company’s cash balances were lower during Q1-2020 compared to Q1-2019 resulting in lower interest
income.

Interest on leases for Q1-2020 was $54,781 compared to $12,186 for Q1-2019 which increased in part as
a result of IFRS 16.

As a result of the Company’s flow-through financing in October 2019, the Company recorded a flow-
through liability on the statement of financial position representing the premium on the share issuances.
As the Company incurs eligible expenditures against this liability, the Company reduces the liability and
records this as flow-through share premium recovery on the statement of operations. During Q1-2020,
the Company recorded a flow-through share premium recovery of $182,600 (Q1-2019: $877,938).

Other expenses recorded for Q1-2020 include $24,831 related to the fee charged by the insurer of the
reclamation bond (Q1-2019: $nil) and miscellaneous charges for both periods.

SUMMARY OF QUARTERLY RESULTS

October 31, July 31, April 30, January 31,
2019 2019 2019 2019

Q1-2020 Q4-2019 Q3-2019 Q2-2019

Interest income 27,962$ 52,000$ 40,991$ 60,685$
Net loss and comprehensive loss (3,401,300) (5,262,781) (4,572,903) (6,140,800)
Basic and diluted net loss per share ($0.05) ($0.10) ($0.09) ($0.12)
Total assets 17,731,058 13,127,071 12,793,315 17,889,504

October 31, July 31, April 30, January 31,
2018 2018 2018 2018

Q1-2019 Q4-2018 Q3-2018 Q2-2018

Interest income 77,242$ 64,163$ 67,128$ 14,356$
Net loss and comprehensive loss (3,672,254) (1,545,474) (7,536,469) (21,238,837)
Basic and diluted net loss per share ($0.08) ($0.03) ($0.21) ($0.67)
Total assets 22,725,908 27,698,332 16,752,393 18,226,982

Total assets decreased in Q3-2018 as a result of cash expenditures on exploration properties, which are
expensed to the statement of operations. Total assets increased significantly in Q4-2018 as a result of
flow-through financings. Total assets have continued to decrease during 2019 due to cash expenditures
on exploration properties. The Company completed a bought-deal financing during Q4-2019 and a
private placement flow-through financing during Q1-2020 resulting in an increase to total assets during
both periods. As well, the impact of IFRS 16 during Q1-2020 is also reflected in the increase in total assets.

The loss recorded during Q2-2018 includes an option acquisition expense related to the acquisition of
2513924 Ontario Inc. and a listing transaction expense, which represents the net assets of Pitchblack
Resources Ltd. acquired less consideration provided. As well, the Company issued stock options during
Q2-2018 generating a non-cash stock-based compensation expense of $4,791,023. The loss in Q3-2018
includes exploration costs as the Company commenced its drill program during this period. As well, the

13

Company recorded a reclamation expense estimate of $3,536,448 during Q3-2018. This quarter also
includes a full quarter of corporate costs. Net loss during Q4-2018 includes a flow-through share premium
recovery of $799,683, an adjustment to stock-based compensation expense, and a reduction of
$1,044,979 to exploration and evaluation expenditures as a result of the tax credit receivable recorded
during the quarter. Net loss during Q1-2019 includes drilling and assaying costs as the Company
completed its 2018 drill program as well as $594,000 in stock-based compensation expense, offset by a
flow-through share premium recovery of $877,938. During Q2-2019, costs increased by approximately
$2,500,000 from Q1-2019 as a result of the acquisition of the Troilus North property from Emgold. Costs
in Q3- and Q4-2019 include the 2019 drill program costs. Net loss decreased in Q1-2020 with no drilling.

LIQUIDITY AND CAPITAL RESOURCES

Given the nature of the Company’s operations, the most relevant financial information relates primarily
to current liquidity, solvency and planned expenditures. The Company currently has a negative operating
cash flow and finances its mineral exploration through equity financings. The Company’s financial success
will be dependent on the economic viability of its mineral exploration and development properties and
the extent to which it can establish economic mineral reserves and operations.

The Company had working capital (see Non-IFRS Measures) of $7,289,795 as at October 31, 2019 (July 31,
2019: $6,813,681) including cash and cash equivalents of $8,311,817 (July 31, 2019: $6,337,689).

The Company completed a private placement financing in October 2019, raising $6,017,373 net of issue
costs.

The Company existing leases include office leases, vehicle leases and leases for certain infrastructure, with
terms between 6 months and 4.5 years. Total lease liabilities as at October 31, 2019 are $1,673,660,
where $891,887 are current and $781,773 are long-term (July 31, 2019: total lease liabilities of $547,193,
$532,133 current and $15,060 long-term). The Company acquired $338,620 in equipment during the
three months ended October 31, 2019 through lease financing arrangements (October 31, 2018:
$600,010). As a result of the initial application of IFRS 16, $1,075,254 in lease liabilities were recognized
at transition on August 1, 2019.

The Company’s lease commitments include:

Liability Total < 1 year 1 - 3 years 4 - 5 years > 5 years

Lease liabilities 1,673,660 891,887 487,227 294,546 -

Payments due by period

The Company has reclamation and water treatment obligations at the Troilus Gold property from
historical mining activities. The Company has recorded a total obligation of $3,663,392 as at October 31,
2019, of which $82,466 has been recognized as current (July 31, 2019: $3,672,395, $91,654 being
current). This estimate assumes that future mining operations will not resume and as management
continues its exploration program and works towards a future mining scenario, the reclamation provision
will be adjusted accordingly.

The Company withdrew its security deposit with the Government of Quebec in exchange for an
underwritten bond from an insurance company. To purchase this insurance, the Company paid a deposit
of $1,589,190 to the insurance company and pays an annual fee of 2.5% of the insured amount. The

14

Company also paid an additional $50,000 deposit as security against current and future estimated
reclamation obligations on the landfill site on the Troilus Gold property.

CASH FLOWS

Cash used in operating activities during the three months ended October 31, 2019 was $3,303,803
compared to $5,180,461 for the three months ended October 31, 2018. The Company used $3,411,490
on exploration and evaluation expenses and administrative expenses as described earlier in this report
during the three months ended October 31, 2019 (2018: $3,936,891). Non-cash working capital provided
$107,688 during the three months ended October 31, 2019 (2018: use of $1,243,570). The net change in
non-cash working capital reported on the cash flow statement identifies the changes in current assets and
current liabilities that occurred during the period. An increase in a liability (or a decrease in an asset) is a
source of funds; while a decrease in a liability (or an increase in an asset) account is a use of funds.

Cash provided by financing activities during the three months ended October 31, 2019 was $5,729,966
compared to the use of $121,699 during the three months ended October 31, 2018. The Company raised
$6,222,954 from a flow-through private placement during Q1-2020, with issue costs of $205,581 (Q1-
2019: $nil). The Company paid $287,407 in lease payments during Q1-2020 (Q1-2019: $121,699).

Cash used by investing activities during Q1-2020 was $452,036 (Q1-2019: $306,603), all for property and
equipment expenditures.

NON-IFRS MEASURES

The Company has referred to working capital throughout this document. Working capital is a Non-IFRS
performance measure. In the gold mining industry, it is a common Non-IFRS performance measure but
does not have a standardized meaning. The Company believes that, in addition to conventional measures
prepared in accordance with IFRS, we and certain investors use this information to evaluate the
Company’s performance and ability to generate cash, profits and meet financial commitments. This Non-
IFRS measure is intended to provide additional information and should not be considered in isolation or
as a substitute for measures of performance prepared in accordance with IFRS. The following tables
provide a reconciliation of working capital to the financial statements as at October 31, 2019 and July 31,
2019.

15

October 31, July 31,
2019 2019

Current assets:
Cash and cash equivalents $ 8,311,817 $ 6,337,689
Tax credit receivable 1,345,164 832,164
Amounts receivable 815,808 1,275,635
Prepaid expenses 383,105 492,418

$ 10,855,894 $ 8,937,906
Current liabilities:

Accounts payable and accrued liabilities 2,591,746 1,500,438
Current portion of lease liabilities 891,887 532,133
Current portion of reclamation provision 82,466 91,654

$ 3,566,099 $ 2,124,225

Working capital/(deficiency), current assets less current
liabilities $ 7,289,795 $ 6,813,681

CAPITAL RISK MANAGEMENT

The Company manages and adjusts its capital structure based on available funds in order to support the
exploration and development of mineral properties. The capital of the Company consists of share capital,
share purchase warrants and stock options. The Board of Directors does not establish quantitative return
on capital criteria for management, but rather relies on the expertise of the Company's management to
sustain future development of the business.

The Company’s properties are in the exploration stage and, accordingly, the Company is dependent upon
external financings to fund activities. In order to carry out planned drilling and engineering work, and pay
for administrative costs, the Company will spend working capital and expects to raise the additional funds
from time to time as required.

Management reviews its capital management approach on an ongoing basis and believes that this
approach, given the relative size of the Company, is reasonable. The Company's capital management
objectives, policies and processes have remained unchanged during the three months ended October 31,
2019 and 2018.

COMMITMENT AND CONTINGENCIES

The Company is party to certain management contracts. These contracts contain minimum commitments
of approximately $1,980,000 and additional contingent payments of approximately $8,040,000 upon the
occurrence of a change of control. As well, subsequent to the end of the quarter, the Company granted
4,425,000 RSU’s to directors, officers and employees of the Company with vesting terms over three years.
Upon a change of control, these RSU’s would vest immediately. As a triggering effect for a change of
control has not taken place, the contingent payments have not been reflected in these annual financial
statements.

16

The Company’s lease commitments are outlined in the table below:

Liability Total < 1 year 1 - 3 years 4 - 5 years > 5 years

Lease liabilities 1,673,660 891,887 487,227 294,546 -

Payments due by period

The Troilus project is subject to a variable net smelter royalty held by First Quantum Minerals Inc. of 1.5%
or 2.5% depending on whether the price of gold is above or below US$1,250 per ounce, as well as an
additional 1% royalty held by QuestCap Inc., on 82 of its claims. The 209 claims acquired from Emgold
Mining during the previous year are subject to underlying royalties of 1% to Chimata Gold Corporation
that the Company has a right to purchase for $1,000,000, and 1.5% to three individuals that the Company
has a right to purchase for $2,000,000 until 24 months from the start of commercial production and for
$3,000,000 thereafter. See also subsequent events.

As a result of the Company’s flow-through financing in October 2019, the Company is committed to
incurring $6,222,954 in qualifying resource expenditures. The Company will file its renunciation forms in
January 2020. As at October 31, 2019, the Company has incurred $1,046,313 in qualifying expenditures,
with the balance of $5,176,641 to be spent before December 31, 2020.

The Company’s mining and exploration activities are subject to various laws and regulations governing
the protection of the environment. These laws and regulations are continually changing and generally
becoming more restrictive. The Company believes its operations are materially in compliance with all
applicable laws and regulations. The Company has made, and expects to make in the future, expenditures
to comply with such laws and regulations.

RELATED PARTY DISCLOSURES

The Company entered into the following transactions in the ordinary course of business with related
parties that are not subsidiaries of the Company.

Related party balances
Approximately $43,000 is payable to directors and officers of the Company at October 31, 2019 (July 31,
2019: $20,000) and included in accounts payable and accrued liabilities. This amount is unsecured, non-
interest bearing with no fixed terms of repayment.

Compensation of key management personnel of the Company
The remuneration of directors and other members of key management personnel were as follows:

2019 2018

Management salaries and fees $ 467,224 $ 409,300
Directors fees 35,598 21,875
Share-based payments - 558,000

$ 502,822 989,175

Three months ended
October 31,

17

In accordance with IAS 24, key management personnel are those persons having authority and
responsibility for planning, directing and controlling the activities of the Company directly or indirectly,
including any directors (executive and non-executive) of the Company. The remuneration of directors and
key executives is determined by the Board of Directors of the Company having regard to the performance
of individuals and market trends.

FINANCIAL INSTRUMENTS

Financial assets and financial liabilities were classified as follows:

Assets at
amortized cost

Assets at fair
value through
profit or loss

Liabilities at
amortized cost Total

As at October 31, 2019
Cash and cash equivalents $ 977,643 $ 7,334,174 $ - $ 8,311,817
Amounts receivable 116,636 - - 116,636
Reclamation deposit 1,639,190 - - 1,639,190
Accounts payable and accrued liabilities - - 2,591,746 2,591,746
Lease liabilities - - 1,673,660 1,673,660

The carrying value of cash, amounts receivable, and accounts payable and accrued liabilities approximate
fair value due to the short-term nature of the financial instruments. The carrying value of reclamation
deposit approximates fair value as it’s represented by a cash deposit. Management believes the carrying
value of lease liabilities approximate fair value.

A fair value hierarchy prioritizes the methods and assumptions used to develop fair value measurements
for those financial assets where fair value is recognized on the statement of financial position. These have
been prioritized into three levels.
 Level 1 – Quoted prices (unadjusted) in active markets for identical assets or liabilities

Level 2 – Inputs other than quoted prices included in Level 1 that are observable for the asset or
liability, either directly or indirectly

Level 3 – Inputs for the asset or liability that are not based on observable market data.

The following table sets forth the Company’s financial assets and liabilities measured at fair value by level
within the fair value hierarchy as at October 31, 2019:

Level 1 Level 2 Level 3 TOTAL
As at October 31, 2019
Cash equivalents -$ 7,334,174$ -$ 7,334,174$

Fair value amounts represent point-in-time estimates and may not reflect fair value in the future. The
measurements are subjective in nature, involve uncertainties and are a matter of significant judgment.

18

The Company's risk exposures and the impact on the Company's financial instruments are summarized
below. There have been no significant changes in the risks, objectives, policies and procedures for
managing risk during the three months ended October 31, 2019 and 2018.

Credit risk
The Company's credit risk is primarily attributable to cash and cash equivalents. The Company has no
significant concentration of credit risk arising from operations. Cash and cash equivalents consist of
guaranteed investment certificates, which have been invested with reputable financial institutions, from
which management believes the risk of loss to be remote. Amounts receivable primarily represent input
tax credit refunds from government bodies. Management believes that the credit risk concentration with
respect to these financial instruments is remote.

Liquidity risk
The Company manages liquidity risk by maintaining adequate cash and cash equivalent balances. The
Company continuously monitors and reviews both actual and forecasted cash flows, and also matches the
maturity profile of financial assets and liabilities.

As at October 31, 2019, the Company had current assets of $10,855,894 (July 31, 2019: $8,937,906) to
settle current liabilities of $3,566,099 (July 31, 2019: $2,124,225). Approximately $1,720,000 of the
Company's financial liabilities as at October 31, 2019 have contractual maturities of less than 30 days and
are subject to normal trade terms.

Liability Total < 1 year 1 - 3 years 4 - 5 years > 5 years

Accounts payable and accrued liabilities 2,591,746$ 2,591,746$ -$ -$ -$
Lease liabilities 1,673,660 891,887 487,227 294,546 -
Reclamation provision 3,663,392 82,466 413,930 419,247 2,747,749

Payments due by period

Market risk - Interest rate risk
The Company’s cash equivalents are subject to interest rate cash flow risk as they carry variable rates of
interest. The Company’s interest rate risk management policy is to purchase highly liquid investments
with a term to maturity of one year or less on the date of purchase. Based on cash and cash equivalent
balances on hand at October 31, 2019, a 0.1% change in interest rates could result in a corresponding
change in net loss of approximately $8,000.

SUBSEQUENT EVENTS

In November 2019, the Company acquired 3 mineral claims from O3 Mining Inc. (“O3”). These claims fall
within the northern block of the Troilus project. As consideration for the acquisition, the Company issued
300,000 common shares of the Company and granted a 2% NSR to O3 on the claims. The Company will
have the right to repurchase 1% of the NSR at any time for $1,000,000. As well, these claims carry an
underlying royalty of 2% to an individual, half of which can be purchased for $1,000,000.

In November 2019, the Company granted 4,425,000 RSU’s to directors, officers and employees of the
Company. The RSU’s will vest in three tranches, 1/3rd on January 15, 2020, 1/3rd on January 15, 2021, and
1/3rd on January 17, 2022.

19

OUTSTANDING SHARE DATA

Number of:
As at October 31,

2019
As at December 5,

2019

Common Shares 69,097,478 69,397,478
Options 250,000 250,000
RSU's - 4,425,000
Warrants 14,030,000 14,030,000

RISKS AND UNCERTAINTIES

Nature of Mining, Mineral Exploration and Development Projects
Mineral exploration is highly speculative in nature. There is no assurance that exploration efforts will be
successful. Even when mineralization is discovered, it may take several years until production is possible,
during which time the economic feasibility of production may change. Substantial expenditures are
required to establish proven and probable mineral reserves through drilling. Because of these
uncertainties, no assurance can be given that exploration programs will result in the establishment or
expansion of mineral resources or mineral reserves. There is no certainty that the expenditures made by
the Company towards the search and evaluation of mineral deposits will result in discoveries or
development of commercial quantities of ore.

Mining operations generally involve a high degree of risk. The Company’s operations are subject to the
hazards and risks normally encountered in mineral exploration and development, including environmental
hazards, explosions, and unusual or unexpected geological formations or pressures. Such risks could
result in damage to, or destruction of, mineral properties, personal injury, environmental damage, delays
in mining, monetary losses and possible legal liability.

Liquidity Concerns and Future Financings
The Company will require capital and operating expenditures in connection with the exploration and
development of its properties and for working capital purposes. There can be no assurance that the
Company will be successful in obtaining the required financing as and when needed. The only sources of
future funds presently available to Troilus are the sale of equity capital, the sale of assets (which may be
illiquid), or offering an interest in its properties. There is no assurance that any funds will be available for
operations. Failure to obtain additional financing on a timely basis could cause the Company to reduce,
delay or terminate its proposed operations, with the possible loss of such operations and assets.

Volatile markets may make it difficult or impossible for the Company to obtain debt financing or equity
financing on acceptable terms, if at all. Failure to obtain additional financing on a timely basis may cause
the Company to postpone or slow down its development plans, forfeit rights in some or all of its properties
or reduce or terminate some or all of its activities.

Calculation of Mineral Resources
There is a degree of uncertainty attributable to the calculation and estimates of resources and the
corresponding metal grades to be mined and recovered. Until resources are actually mined and processed,
the quantities of mineralization and metal grades must be considered as estimates only. Any material

20

change in the quantity of mineral resources, grades and recoveries may affect the economic viability of
the Company’s operations.

No Mineral Reserves have been estimated at the Troilus Project
The Troilus Gold property is in the exploration stage and sufficient work has not been done to define a
mineral reserve. There is no assurance given by the Company that continuing work on the property will
lead to defining the mineralization with enough confidence and in sufficient quantities to report it as a
mineral reserve.

Environmental, Health and Safety Risks
The Company’s activities are subject to extensive laws and regulations governing environmental
protection and employee health and safety. Environmental legislation is evolving in a manner that is
creating stricter standards, while enforcement, fines and penalties for non-compliance are more
stringent. The cost of compliance with changes in governmental regulations has the potential to reduce
the profitability of operations. Furthermore, any failure to comply fully with all applicable laws and
regulations could have significant adverse effects on the Company, including the suspension or cessation
of operations.

Exploration and mining operations involve risks of releases to soil, surface water and groundwater of
metals, chemicals, fuels, liquids having acidic properties and other contaminants. Significant risk of
environmental contamination from present and past exploration or mining activities still exists for mining
companies. The Troilus mine is a past producing mine subject to continuing reclamation liabilities and
obligations. Troilus may be liable for environmental contamination and natural resource damages relating
to properties that they currently own or operate or at which environmental contamination occurred while
or before they owned or operated the properties. No assurance can be given that potential liabilities for
such contamination or damages caused by past activities at the Troilus mine do not exist or that the
Company will not be alleged to be responsible for historical liabilities at the Troilus mine.

Decommissioning and Reclamation
Environmental regulators are increasingly requiring financial assurances to ensure that the cost of
decommissioning and reclaiming sites is borne by the parties involved, and not by government. It is not
possible to predict what level of decommissioning and reclamation (and financial assurances relating
thereto) may be required in the future by regulators.

Insurance
The Company’s business is capital intensive and subject to a number of risks and hazards, including
environmental pollution, accidents or spills, industrial and transportation accidents, labour disputes,
changes in the regulatory environment, natural phenomena (such as inclement weather conditions,
earthquakes, pit wall failures and cave-ins) and encountering unusual or unexpected geological
conditions. Many of the foregoing risks and hazards could result in damage to, or destruction of: the
Company’s mineral properties or future processing facilities, personal injury or death, environmental
damage, delays in or interruption of or cessation of their exploration or development activities, delay in
or inability to receive regulatory approvals to transport their products, or costs, monetary losses and
potential legal liability and adverse governmental action. Troilus may be subject to liability or sustain loss

21

for certain risks and hazards against which they do not or cannot insure or which it may reasonably elect
not to insure. This lack of insurance coverage could result in material economic harm to Troilus.

Metal Prices
Precious metal prices fluctuate widely and are affected by numerous factors beyond the control of the
Company. The level of interest rates, the rate of inflation, the world supply of mineral commodities and
the stability of exchange rates can all cause significant fluctuations in prices. Such external economic
factors are in turn influenced by changes in international investment patterns, national fiscal policies,
monetary systems and political developments. The price of gold and silver has fluctuated widely in recent
years. Future price declines could cause commercial production to be impracticable, thereby having a
material adverse effect on the Company’s business, financial condition and result of operations.
Moreover, the ability of the Company to fund its activities and the valuation of investor companies will
depend significantly upon the market price of precious metals.

Competition
The Company competes with many other mining companies that have substantially greater resources
than the Company. Such competition may result in the Company being unable to acquire desired
properties, recruit or retain qualified employees or obtain the capital necessary to fund the Company’s
operations and develop its properties. The Company’s inability to compete with other mining companies
for these resources would have a material adverse effect on the Company’s results of operations and
business.

Properties May be Subject to Defects in Title
The Company has investigated its rights to exploit the Troilus Gold property and, to the best of its
knowledge, its rights are in good standing. However, no assurance can be given that such rights will not
be revoked, or significantly altered, to its detriment. There can also be no assurance that the Company’s
rights will not be challenged or impugned by third parties, including aboriginal communities.

Some of the Company’s mineral claims may overlap with other mineral claims owned by third parties
which may be considered senior in title to the Company mineral claims. The junior claim is only invalid in
the areas where it overlaps a senior claim. The Company has not determined which, if any, of the Company
mineral claims is junior to a mineral claim held by a third party.

Although the Company is not aware of any existing title uncertainties with respect to the Troilus Gold
property, there is no assurance that such uncertainties will not result in future losses or additional
expenditures, which could have an adverse impact on the Company’s future cash flows, earnings, results
of operations and financial condition.

Limited Property Portfolio
At this time, the Company holds an interest in the Troilus Gold property. As a result, unless the Company
acquires additional property interests, any adverse developments affecting this property could have a
material adverse effect upon the Company and would materially and adversely affect the potential future
mineral resource production, profitability, financial performance and results of operations of the
Company.

22

Property Commitments
The Company’s mining properties may be subject to various land payments, royalties and/or work
commitments. Failure by the Company to meet its payment obligations or otherwise fulfill its
commitments under these agreements could result in the loss of related property interests.

Licences and Permits, Laws and Regulations
The Company’s exploration and development activities (and those of investee companies) require permits
and approvals from various government authorities, and are subject to extensive federal, provincial and
local laws and regulations governing prospecting, exploration, development, production, transportation,
exports, taxes, labour standards, occupational health and safety, mine safety and other matters. Such
laws and regulations are subject to change, can become more stringent and compliance can therefore
become more time-consuming and costly. In addition, the Company may be required to compensate
those suffering loss or damage by reason of its activities. The Company will be required to obtain
additional licences and permits from various governmental authorities to continue and expand its
exploration and development activities. There can be no guarantee that the Company will be able to
maintain or obtain all necessary licences, permits and approvals that may be required to explore and
develop its properties (or that its investee companies would also succeed).

Community Relations and License to Operate
The Company’s relationship with the local communities and First Nations where it operates is critical to
ensure the future success of its existing activities and the potential development and operation of its
Troilus Gold property. Failure by the Company to maintain good relations with local communities and First
Nations can result in adverse claims and difficulties for the Company. There is also an increasing level of
public concern relating to the perceived effect of mining activities on the environment and on
communities impacted by such activities. NGOs and civil society groups, some of which oppose resource
development, are often vocal critics of the mining industry and its practices, including the use of
hazardous substances and the handling, transportation and storage of various waste, including hazardous
waste. Adverse publicity generated by such NGOs and civil society groups or others related to the
extractive industries generally, or the Company’s operations specifically, could have a material adverse
impact on the Company and its reputation. Reputation loss may result in decreased investor confidence,
increased challenges in developing and maintaining community relations and an impediment to the
Company’s overall ability to advance its projects, which could have a material adverse impact on the
Company’s business, results of operations and financial condition.

Key Personnel
The senior officers of the Company will be critical to its success. Recruiting qualified personnel as the
Company grows is critical to its success. The number of persons skilled in the acquisition, exploration and
development of mining properties is limited and competition, particularly in Quebec, for such persons is
intense. As the Company’s business activity grows, it will require additional key financial, administrative,
regulatory and mining personnel as well as additional operations staff. If the Company is not successful in
attracting and training qualified personnel, the efficiency of its operations could be affected, which could
have an adverse impact on future cash flows, earnings, results of operations and the financial condition
of the Company.

23

Dependence on Outside Parties
The Company has relied upon consultants, geologists, engineers and others and intends to rely on these
parties for exploration and development expertise. Substantial expenditures are required to construct
mines, to establish mineral resources and reserves through drilling, to carry out environmental and social
impact assessments, to develop metallurgical processes to extract metal from ore and, in the case of new
properties, to develop the exploration and plant infrastructure at any particular site. If such parties’ work
is deficient or negligent or is not completed in a timely manner, it could have a material adverse effect on
the Company.

Share Price Fluctuations
The market price of securities of many companies, particularly junior stage mining companies, experience
wide fluctuations in price that are not necessarily related to the operating performance, underlying asset
values or prospects of such companies. There can be no assurance that fluctuations in the Company’s
share price will not occur.

Conflicts of Interest
Directors and officers of the Company are or may become directors or officers of other reporting
companies or have significant shareholdings in other mineral resource companies and, to the extent that
such other companies may participate in ventures in which the Company may participate, the directors
and officers of the Company may have a conflict of interest in negotiating and concluding terms respecting
the extent of such participation. The Company and its directors and officers will attempt to minimize such
conflicts. In the event that such a conflict of interest arises at a meeting of the directors of the Company,
a director who has such a conflict will abstain from voting for or against the approval of such participation
or such terms. In appropriate cases the Company will establish a special committee of independent
directors to review a matter in which one or more directors, or officers, may have a conflict. In determining
whether or not the Company will participate in a particular program and the interest therein to be
acquired by it, the directors will primarily consider the potential benefits to the Company, the degree of
risk to which the Company may be exposed and its financial position at that time. Other than as indicated,
the Company has no other procedures or mechanisms to deal with conflicts of interest.

Current Global Financial Condition
The Company will be required to raise additional funds in the future for the development of its projects
and other activities through the issuance of additional equity or debt. Current financial and economic
conditions globally have been subject to increased uncertainties. Access to financing has been negatively
affected by these economic uncertainties. These factors may affect the ability of the Company to obtain
equity and/or debt financing in the future and, if obtained, influence the terms available to the Company.
If these increased levels of volatility and market turmoil continue, the Company may not be able to secure
appropriate debt or equity financing. If additional capital is raised by the issuance of shares from the
treasury of the Company, shareholders may suffer dilution. Future borrowings by the Company or its
subsidiaries may increase the level of financial and interest rate risk to the Company as the Company will
be required to service future indebtedness.

No Revenues
To date, the Company has not recorded any revenues from operations nor has the Company commenced
production on any property. There can be no assurance that the Company will always have sufficient

24

capital resources to continue as a going concern, or that significant losses will not occur in the near future
or that the Company will be profitable in the future. The Company’s expenses and capital expenditures
will increase as consultants, personnel and equipment associated with the exploration and possible
development of its properties are advanced. The Company expects to continue to incur losses unless and
until such time as it enters into commercial production and generates sufficient revenues to fund its
continuing operations. The development of the Company’s properties will continue to require the
commitment of substantial resources. There can be no assurance that the Company will continue as a
going concern, generate any revenues or achieve profitability.

Public Company and other Regulatory Obligations
The Company is subject to evolving corporate governance and public disclosure regulations that have
increased both the Company’s compliance costs and the risk of non-compliance, which could adversely
affect the Company’s share price.

The Company is subject to changing rules and regulations promulgated by a number of governmental and
self-regulated organizations, including the Canadian Securities Administrators, applicable stock
exchange(s), and the International Accounting Standards Board. These rules and regulations continue to
evolve in scope and complexity creating many new requirements. For example, the Canadian government
proclaimed into force the Extractive Sector Transparency Measures Act on June 1, 2015, which mandates
the public disclosure of payments made by mining companies to all levels of domestic and foreign
governments. The Company’s efforts to comply with increasing regulatory burden could result in
increased general and administration expenses and a diversion of management time and attention from
revenue-generating activities to compliance activities.

Management of Growth
The Company may be subject to growth-related risks including capacity constraints and pressure on its
internal systems and controls. The ability of the Company to manage growth effectively will require it to
continue to implement and improve its operational and financial systems and to expand, train and manage
its employee base. The inability of the Company to deal with this growth may have a material adverse
effect on the Company’s business, financial condition, results of operations and prospects.

DISCLOSURE CONTROLS AND PROCEDURES AND INTERNAL CONTROL OVER FINANCIAL REPORTING

Management is responsible for establishing and maintaining adequate disclosure controls and internal
control over the Company’s financial reporting. The internal control system was designed to provide
reasonable assurance to the Company’s management regarding the preparation and presentation of the
financial statements.

Troilus’s management, including the Chief Executive Officer and the Chief Financial Officer, does not
expect that its internal controls over financial reporting and disclosure controls and procedures will
prevent or detect all errors and frauds. A cost-effective system of internal controls, no matter how well
conceived or operated, can provide only reasonable, not absolute, assurance that the objectives of the
internal controls over financial reporting are achieved.

25

The Company’s management, with the participation of its Chief Executive Officer and Chief Financial
Officer, have certified that disclosure controls and internal controls over financial reporting have been
designed to provide reasonable assurance regarding the reliability of financial reporting and the
preparation of financial statements for external purposes in accordance with IFRS. There was no change
in the Company’s internal controls over financial reporting that occurred during the three months ended
October 31, 2019 that has materially affected, or is reasonably likely to materially affect, the Company’s
internal controls over financial reporting. The audit committee of the Company has reviewed this MD&A
and the condensed interim consolidated financial statements for the three months ended October 31,
2019, and the Company’s board of directors approved these documents before their release.

CRITICAL ACCOUNTING ESTIMATES

The preparation of the Company’s Financial Statements in conformity with IFRS requires management to
make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure
of contingent assets and liabilities at the date of the Financial Statements and reported amounts of
revenues and expenses during the reported period. Such estimates and assumptions affect the carrying
value of assets, impact decisions as to when exploration and development costs should be capitalized or
expensed, and impact estimates for asset retirement obligations and reclamation costs. Other significant
estimates made by the Company include factors affecting valuations of stock-based compensation and
the valuation of income tax accounts. The Company regularly reviews its estimates and assumptions,
however, actual results could differ from these estimates and these differences could be material.

December 5, 2019

	No Mineral Reserves have been estimated at the Troilus Project

