

ASX Announcement

ASX Code: OKR

 Level 2, Suite 9, 389 Oxford Street, Mt. Hawthorn WA 6016 ▪ PO Box 281, Mt. Hawthorn, WA 6915
A.B.N. 21 619 387 085

Tel: +61 8 9380 6789 ▪ Fax: +61 8 9380 6761
Website: www.okapiresources.com

10 January 2018

CRACKERJACK SAMPLING RESULTS - STRONG INDICATIONS OF
GOLD MINERALISATION

Highlights

Crackerjack Project

 Initial mapping and stream sediment (#72) and rock chip (#124) sampling completed during the
December 2017 quarter.

 All assay results from sampling now received with strong indications of gold mineralisation.

 Rock chip, channel samples and grab samples returned best results between 0.68 g/t Au and 18.3
g/t Au

 A new and previously unknown mineralised zone has been discovered with results of 18.3g/t
and 9.7 g/t Au.

 Trace sulphides (Arsenopyrite, Galena, Pyrite and Chalcopyrite) and copper carbonate (Malachite)
are confirmed as associated with the historic workings.

Mambasa Project

 Initial mapping and soil sampling completed with 977 samples collected.

 All samples have been delivered to the sample prep laboratory in Lubumbashi and will be dispatched
to ALS South Africa for determinations within the week after preparation is completed.

Other Project Opportunities

 The company continues to assess potential project acquisitions

Management Appointment

 Mr. Michael Montgomery has joined the Okapi Team as General Manager – Technical to assist with
managing the company’s day-to-day exploration efforts

 F
or

 p
er

so
na

l u
se

 o
nl

y

2 | P a g e

Okapi Resources Limited (ASX:“OKR”) (“Okapi” & “Company”) is pleased to provide an update on
field work and results at both the Crackerjack and Mambasa Projects during the December 2017 quarter.

Crackerjack Project, Halls Creek, Western Australia

The tenement area was mapped with a focus around historic workings. Surface weathering and shearing make
structural mapping difficult however folding of the sediments was evidenced by the strong cleavage noted in
less weathered outcrop.

Generally phyllic and propylitic alteration was confirmed along mineralised structures in fine-grained meta-
sediments as well as dominantly mafic medium-grained lithologies. The presence of discrete carbonate-rich
horizons within the sedimentary sequence is evidence of fumarolic activity and most noted mineralisation is
located within or adjacent to these areas. Trace sulphides (Arsenopyrite, Galena, Pyrite and Chalcopyrite)
and copper carbonate (Malachite) are confirmed as associated with the historic workings.

Collars from 14 of 26 historic RC drill holes (drilled by Maldon Minerals in 1989) were re-discovered and
surveyed. This will allow historic results from these holes to be appropriately modelled and used to optimise
follow-up drilling. If possible, previously unreleased original logs and drill chips will be obtained from the
historic holes, to assist with the evaluation of the gold mineral systems and enhance the predictive ability of
future geochemical work.

Drainage channels on the project were comprehensively sampled. This was done above creek junctions so as
to be representative of relatively small drainage areas. Large, coarsely-sieved samples were taken to minimize
issues with the expected coarse nature of the gold particles. The detailed stream sediment sampling was
intended to confirm areas of known mineralisation and to assist with future targeting. The 72 samples
underwent a cyanide leach bottle roll procedure and were assayed for gold (results shown in Figure 1) and a
suite of indicator elements.

Best results from the stream sediment sampling programme include the following (all results are in parts per
billion gold):

95.4 ppb, 98.6 ppb, 100 ppb, 120 ppb, 130 ppb, 142 ppb, 160 ppb, 216 ppb, 244 ppb, 269 ppb, 311 ppb, 403
ppb, 459 ppb, 566 ppb, 1,290 ppb (1.29 ppm Au).

The results confirm areas of known gold mineralisation and also highlight three areas of unexpected alluvial
gold anomalies. These areas will be more closely examined in an attempt to identify the local bedrock sources
of gold and to inform on their future exploration potential.

124 rock samples were taken as part of the mapping programme to test specific locations for gold, several
base metals and a suite of associated indicator elements. The types of rock samples include; channel samples
chipped in a representative line across a zone or structure of interest, rock chip samples taken from a point
location to sample a specific feature of interest, as well as grab samples of material excavated from historic
workings to obtain samples of near-surface bedrock but from an unspecified location.

F
or

 p
er

so
na

l u
se

 o
nl

y

3 | P a g e

F
or

 p
er

so
na

l u
se

 o
nl

y

4 | P a g e

Best gold assay results (as shown in Figure 2) were from:

 the ‘Irish Lass’ line of workings - 2.825 g/t, 0.976 g/t and 0.684 g/t Au (Maldon Minerals’ historic
drilling returned a best intercept of 3m @ 19.2 g/t Au under these workings),

 the ‘Crackerjack’ group - 10.582 g/t, 2.74 g/t, 1.823 g/t and 0.856 g/t Au (best historic drilling
intercepts of 1m @ 5.6 g/t Au and 3m @ 3.99 g/t Au),

 small pits in ‘The Sisters’ group of historic workings - 5.327 g/t and 3.099 g/t Au (historic drilling
intercept of 3m @ 3.31 g/t Au), and

 an un-named prospect now called ‘The Twins’ - 18.291 g/t and 9.661 g/t Au.

An additional two prospects were identified with 0.5 – 0.8 g/t Au rock chip results that correspond with the
new areas identified by the stream sediment sampling – now called ‘Nicola’ and ‘Louise’.
Strong weathering in the Kimberley region tends to actively leach gold from the near-surface environment,
so the returned gold results are very encouraging in terms of surface samples.

Extensive strike lengths of copper and lead-rich horizons were also observed and sampled. Results from these
include:

 1.67 % Cu and 3.07 % Pb

 15.62 % Pb

 3.60 % Pb

 2.05 % Cu and 2.31 % Pb

The base metal zones are relatively thin and hence are not expected to develop into economic targets in their
own right, but they are strong indicators of mineralisation activity related to observed carbonate-rich
horizons. Increasing the Company’s understanding of their formation is expected to assist with the targeting
of gold on the Project.

Considerable exploration potential has been determined by the encouraging results from this initial period of
fieldwork. Several of the surface samples that returned economic grades of gold correlate with historic
drilling, which confirms the potential of larger gold systems than have been expected on the project.

After modelling of the local geology at several prospects, the Company intends to design follow-up RC drill
holes on a number of target zones (shown in Figure 3).

Gold mineralisation under the Irish Lass line of workings has a target strike length approaching 400m and
results from the Crackerjack group provide three targets each around 200m in length. The Sisters group of
workings and the new Twins prospect are hosted in structurally complex areas that will require further
examination to determine their full prospectivity, although indications from the recent results are very
encouraging. The two other new prospects will be examined in further detail to determine their possible
potential.

Other future work will include obtaining Maldon’s historic drilling data for Crackerjack if still available,
especially geological logs and drill chips. By using multi-element (ME) analysis on available historic drill
chips the Company may be able to characterize the proximal alteration signature of gold mineralisation on
the Project. Similar ME information from the Company’s hard rock fieldwork samples will also be used for
future drill hole planning.

F
or

 p
er

so
na

l u
se

 o
nl

y

5 | P a g e

F
or

 p
er

so
na

l u
se

 o
nl

y

6 | P a g e

F
or

 p
er

so
na

l u
se

 o
nl

y

7 | P a g e

The geological setting of the Crackerjack deposits has similarities with the ‘Saddle Reef’ and ‘Bedded Leg
Reef’ deposits of the Victorian Bendigo goldfields, which hosts relatively small but very rich gold deposits
(averaging around 15 g/t Au).

Future work comparing any mineralogical, sedimentary, structural and genetic relationships relevant to gold
mineralisation will be undertaken, so as to assist with modification of existing geological modeling and
targets.

Mambasa Project, Ituri Province, DRC

A total of 997 soil and grab samples have been collected from the Mambasa licences by our field crews.
These samples have been transported to the ALS sample prep facility in Lubumbashi where they will be
prepared and sent to ALS South Africa for chemical determinations. Samples are expected to be forwarded
this week with results expected near the end of January 2018.

We look forward to keeping you updated on progress of this work and also updating you on potential
acquisitions that the Company may be interested in completing.

Other Project Acquisition Opportunities

The company continues to actively review additional project within the African region and including the
DRC. This is conistent with its growth strategy aiming to appraise and secure further exploration and
development opportunities within gold and mineral endowed districts.

Management Appointment/Restructure

The Company is also pleased to announce that Mr. Michael Montgomery has joined the Okapi Team. Mr.
Montgomery has been appointed as General Manager – Technical to assist with managing the company’s
day-to-day exploration efforts. Mr Montgomery has extensive experience in gold and base metal exploration
having previously acted as Qualified Person for several listed entities within both DRC and Australia as well
as other locations.

The Company has also issued a total of 900,000 performance rights (450,000 Tranche 2 and 450,000 Tranche
3 performance rights) to key management and consultants (which includes Mr. Montgomery). These
performance rights have the following vesting conditions:

1. General vesting condition

That the employee or consultant must be employed or engaged respectively for a period of 12 months from
the date of this offer.

2. Specific” vesting conditions for each of the tranches as follows:

Tranche Two – the Company achieving and maintaining a market capitalisation of $18 million or more for
a continuous period of 30 days on or before 31 December 2021; and

Tranche Three – the Company achieving and maintaining a market capitalisation of $24m or more for a
continuous period of 30 days on or before 31 December 2021

F
or

 p
er

so
na

l u
se

 o
nl

y

8 | P a g e

About Okapi Resources

Okapi Resources Limited is a new minerals exploration company focused on the discovery and
commercialisation of mineral deposits in the Democratic Republic of the Congo (DRC) and Western
Australia. Okapi listed on the 27 September 2017.

Okapi's primary objective is to discover and develop mineral resources from its current portfolio. The
Company has carefully selected two initial projects with historical workings and excellent results. Okapi has
a team of professionals with an exemplary record of success and with a particular history in both Western
Australia and the Democratic Republic of Congo (DRC).

Okapi is also pursuing a growth strategy that aims to appraise and secure further exploration and development
opportunities within gold and mineral endowed districts.

For further information please contact:

Nigel Ferguson
Director

Craig Nelmes
Company Secretary

Niv Dagan
Corporate Advisor

Okapi Resources Ltd Okapi Resources Ltd Peak Asset Management

T: 08 9380 6789 M: 0448 880 574 T: 08 9380 6789 M: 0448 880 574 T: 1300 304 460 M: 0402 912 198

E: nigel.ferguson@okapiresources.com E: craig.nelmes@okapiresources.com E: niv.dagan@peakassetmanagement.com.au

Competent Person’s Statement – Exploration Results (JORC 2012)

The information in this report that relates to Exploration Results is based on and fairly represents information and supporting
documentation prepared by Mr. Matthew Ridgway, a Competent Person who is a member of The Australian Institute of Geoscientists.
Mr. Ridgway is a full-time employee of Hydra Consulting Pty Ltd, providing exploration consultancy services to the resource
industry. Mr. Ridgway has sufficient experience that is relevant to the style of mineralisation, type of deposit under consideration
and to the activities being undertaken to qualify as a Competent Person as defined in the 2012 Edition of the “Australasian Code for
Reporting of Exploration Results, Mineral Resource and Ore Reserves”. Mr. Ridgway consents to the inclusion in this report of the
matters based on his information in the form and context in which it appears.

F
or

 p
er

so
na

l u
se

 o
nl

y

9 | P a g e

CAUTIONARY NOTE REGARDING FORWARD-LOOKING INFORMATION

This news release contains forward-looking statements and forward-looking information within the meaning of applicable Australian
securities laws, which are based on expectations, estimates and projections as of the date of this news release. This forward-looking
information includes, or may be based upon, without limitation, estimates, forecasts and statements as to management’s expectations
with respect to, among other things, development and business plans, capital and exploration expenditures, the effect on the Company
of any changes to existing legislation or policy, government regulation of mining operations, the length of time required to obtain
permits, certifications and approvals, the success of exploration, development and mining activities, the geology of the Company’s
properties, environmental risks, the availability of labour, the focus of the Company in the future, demand and market outlook for
metals and the prices thereof, progress in development of mineral properties, the Company’s ability to raise funding privately or on
a public market in the future, the Company’s future growth, results of operations, performance, and business prospects and
opportunities. Wherever possible, words such as “anticipate”, “believe”, “expect”, “intend”, “may” and similar expressions have
been used to identify such forward-looking information. Forward-looking information is based on the opinions and estimates of
management at the date the information is given, and on information available to management at such time. Forward-looking
information involves significant risks, uncertainties, assumptions and other factors that could cause actual results, performance or
achievements to differ materially from the results discussed or implied in the forward-looking information. These factors, including,
but not limited to, fluctuations in currency markets, fluctuations in commodity prices, the ability of the Company to access sufficient
capital on favourable terms or at all, changes in national and local government legislation, taxation, controls, regulations, political
or economic developments in Australia or other countries in which the Company does business or may carry on business in the
future, operational or technical difficulties in connection with exploration or development activities, employee relations, the
speculative nature of mineral exploration and development, obtaining necessary licenses and permits, diminishing quantities and
grades of mineral reserves, contests over title to properties, especially title to undeveloped properties, the inherent risks involved in
the exploration and development of mineral properties, the uncertainties involved in interpreting drill results and other geological
data, environmental hazards, industrial accidents, unusual or unexpected formations, pressures, cave-ins and flooding, limitations
of insurance coverage and the possibility of project cost overruns or unanticipated costs and expenses, and should be considered
carefully. Many of these uncertainties and contingencies can affect the Company’s actual results and could cause actual results to
differ materially from those expressed or implied in any forward-looking statements made by, or on behalf of, the Company.
Prospective investors should not place undue reliance on any forward-looking information. Although the forward-looking
information contained in this news release is based upon what management believes, or believed at the time, to be reasonable
assumptions, the Company cannot assure prospective purchasers that actual results will be consistent with such forward-looking
information, as there may be other factors that cause results not to be as anticipated, estimated or intended, and neither the Company
nor any other person assumes responsibility for the accuracy and completeness of any such forward-looking information. The
Company does not undertake, and assumes no obligation, to update or revise any such forward-looking statements or forward-
looking information contained herein to reflect new events or circumstances, except as may be required by law.

No stock exchange, regulation services provider, securities commission or other regulatory authority has approved or disapproved
the information contained in this news release.

F
or

 p
er

so
na

l u
se

 o
nl

y

10 | P a g e

JORC Code, 2012 Edition – Table 1
Section 1 Sampling Techniques and Data
(Criteria in this section apply to all succeeding sections.)

Criteria JORC Code Explanation Commentary
Sampling
techniques

Nature and quality of sampling (e.g. cut
channels, random chips, or specific
specialised industry standard measurement
tools appropriate to the minerals under
investigation, such as down hole gamma
sondes, or handheld XRF instruments, etc.).
These examples should not be taken as
limiting the broad meaning of sampling.

Rock chip and channel sampling and grab samples
from historic waste dumps were taken from within the
project.

Stream sediment sampling was also conducted.

Include reference to measures taken to
ensure sample representivity and the
appropriate calibration of any measurement
tools or systems used.

Stream sediment samples are a reconnaissance stage
technique and offer only an indication of the tenor of
alluvial transported material. Rock chip and grab
samples are by their nature unrepresentative of the
sampled interval or horizon.

Aspects of the determination of
mineralisation that are Material to the Public
Report. In cases where ‘industry standard’
work has been
done this would be relatively simple (e.g.
‘reverse circulation drilling was used to
obtain 1m samples from which 3 kg was
pulverised to produce a 30 g charge for fire
assay’). In other cases more explanation may
be required, such as where there is coarse
gold that has inherent sampling problems.
Unusual commodities or mineralisation
types (e.g. submarine nodules) may warrant
disclosure of detailed information.

The stream sediment samples were taken from creek
beds after clearing the surface and sieved to 2mm to
obtain at least 1kg samples. These were subject to a
bulk cyanide leach extraction and analysed using ICP.

The hard rock samples (of up to several kg) were
pulverized in the laboratory to produce a 40g charge
for fire assay or 25g charge for multi-element analysis
using ICP.

None of the samples are appropriate for Mineral
Resource estimates.

Drilling
techniques

Drill type (e.g. core, reverse circulation,
open hole hammer, rotary air blast, auger,
Bangka, sonic, etc.) and details (e.g. core
diameter, triple or standard tube, depth of
diamond tails, face sampling bit or other
type, whether core is oriented and if so, by
what method, etc.).

No drilling activities completed at this stage

Drill sample
recovery

Method of recording and assessing core and
chip sample recoveries and results assessed.

No drilling activities completed at this stage

F
or

 p
er

so
na

l u
se

 o
nl

y

11 | P a g e

Measures taken to maximise sample
recovery and ensure representative nature of
the samples.

No drilling activities completed at this stage

Whether a relationship exists between
sample recovery and grade and whether
sample bias may have occurred due to
preferential loss/gain
of fine/coarse material.

No drilling activities completed at this stage

Logging Whether core and chip samples have been
geologically and geotechnically logged to a
level of detail to support appropriate Mineral
Resource estimation, mining studies and
metallurgical studies.

No drilling activities completed at this stage

Whether logging is qualitative or
quantitative in nature. Core (or costean,
channel, etc.) photography

No drilling activities completed at this stage

The total length and percentage of the
relevant intersections logged.

No drilling activities completed at this stage

Sub-sampling
techniques and
sample
preparation

If core, whether cut or sawn and whether
quarter, half or all core taken.

No drilling activities completed at this stage

If non-core, whether riffled, tube sampled,
rotary split, etc. and whether sampled wet or
dry.

All samples were sampled dry in the field.

For all sample types, the nature, quality and
appropriateness of the sample preparation
technique.

The sample preparation techniques are appropriate for
all samples taken.

Quality control procedures adopted for all
subsampling stages to maximise
representivity of samples.

Several duplicate laboratory splits were taken for
repeat assays. These returned results within an
acceptable variance, indicating the appropriate nature
of the sample processing and analysis techniques.

Measures taken to ensure that the sampling
is representative of the in situ material
collected, including for instance results for
field duplicate/second-half sampling

N/A

Whether sample sizes are appropriate to the
grain size of the material being sampled.

The sampling methods and weights obtained were
appropriate for the material being sampled.

Quality of assay
data and
laboratory tests

The nature, quality and appropriateness of
the assaying and laboratory procedures used
and whether the technique is considered
partial or total.

Hard rock samples were analysed by Minanalytical
Laboratories in Perth using either aqua regia partial
digestion and ICP determination or fire assay and AAS
determination. These digests are considered appropriate
for the type and tenor of mineralisation.

Stream sediment samples were analysed by Labwest in
Perth using a bulk cyanide leach and ICP
determination. This technique is considered partial.

For geophysical tools, spectrometers,
handheld XRF instruments, etc., the
parameters used in determining the analysis
including instrument make and model,
reading times, calibrations
factors applied and their derivation, etc.

No geophysical activities undertaken at this stage

Nature of quality control procedures adopted
(e.g. standards, blanks, duplicates, external
laboratory checks) and whether acceptable
levels of accuracy (i.e. lack of bias) and
precision have been established.

Duplicates and certified reference materials were used
during determination of the hard rock samples and
appear to confirm accuracy and precision of the sample
assays.

Verification of
sampling and
assaying

The verification of significant intersections
by either independent or alternative
company personnel.

None conducted at this early stage of reconnaissance
exploration.

F
or

 p
er

so
na

l u
se

 o
nl

y

12 | P a g e

The use of twinned holes. N/A
Documentation of primary data, data entry
procedures, data verification, data storage
(physical and electronic) protocols.

The data from the programme are currently stored in
electronic format and are yet to be entered into a digital
database.

Discuss any adjustment to assay data. No assay data have been adjusted.
Location of data
points

Accuracy and quality of surveys used to
locate drill holes (collar and down-hole
surveys), trenches, mine workings and other
locations used in Mineral Resource
estimation.

No drilling activities completed at this stage

Specification of the grid system used. MGA_94 Zone 52
Quality and adequacy of topographic
control.

No topographic control has been undertaken.

Data spacing and
distribution

Data spacing for reporting of Exploration
Results.

Sample spacing is sporadic.

Whether the data spacing and distribution is
sufficient to establish the degree of
geological and grade continuity appropriate
for the Mineral Resource and Ore Reserve
estimation
procedure(s) and classifications applied.

No drilling activities completed at this stage

Whether sample compositing has been
applied.

No drilling activities completed at this stage

Orientation of
data in relation to
geological
structure

Whether the orientation of sampling
achieves unbiased sampling of possible
structures and the extent to which this is
known, considering the deposit type.

Channel samples were taken in the field perpendicular
to structures or other feature and therefore represent a
minimally biased sample of the feature of interest. All
other sample types, by their nature, do not have an
orientation.

If the relationship between the drilling
orientation and the orientation of key
mineralised structures is considered to have
introduced a sampling bias, this should be
assessed and reported if material.

No drilling activities completed at this stage

Sample security The measures taken to ensure sample
security.

All samples were taken in the field in calico bags,
which were then grouped in plastic bags. The plastic
bags were zip-tied and collected in a bulka bag which
was sealed by a company representative before being
transported to the Laboratory in Perth.

Audits or reviews The results of any audits or reviews of
sampling techniques and data.

No sampling techniques or data have been
independently audited.

F
or

 p
er

so
na

l u
se

 o
nl

y

13 | P a g e

Section 2 Reporting of Exploration Results
(Criteria listed in the preceding section also apply to this section.)

Criteria JORC Code Explanation Commentary
Mineral tenement
and land tenure
status

Type, reference name/number, location
and ownership including agreements or
material issues with third parties such as
joint ventures, partnerships, overriding
royalties, native title interests, historical
sites, wilderness or national park and
environmental settings.

The Crackerjack tenement E80/4675 is granted and 100%
held by Panex Resources WA Pty Ltd, a subsidiary of
Okapi Resources Ltd.

All native title is cleared and there are no other known
historical or environmentally sensitive areas.

The security of the tenure held at the time
of reporting along with any known
impediments to obtaining a licence to
operate in the area.

See above, no other known impediments.

Exploration done
by other parties

Acknowledgment and appraisal of
exploration by other parties.

Previous exploration of relevance undertaken by: Arcadia
Minerals Limited,
Maldon Minerals Limited, and
Panex Resources WA Pty Ltd
with Maldon’s drilling the only significant effort above
reconnaissance stage work.

Geology Deposit type, geological setting and style
of mineralisation.

The Project area predominantly contains metasediments
and mafic volcanics of the Biscay and Olympio
Formations of the Halls Creek Group within the Halls
Creek Orogen. The project area has been intruded by
various felsic and mafic units, the most significant of
which to gold mineralisation is the Woodward Dolerite.
Gold and base metal mineralisation is contained within
veining and relatively narrow shear structures.

Drill hole
Information

A summary of all information material to
the understanding of the exploration
results including a tabulation of the
following information for all Material drill
holes:
• easting and northing of the drill hole
collar
• elevation or RL (Reduced Level –
elevation above sea level in metres) of
the drill hole collar
• dip and azimuth of the hole
• down hole length and interception
depth
• hole length.

The historic drill hole information referred to was
reported by Maldon Minerals in WAMEX Rpt Nos
26808 & 30309. Some collars were surveyed during the
recent fieldwork, the remainder will have collar positions
inferred from those found.

If the exclusion of this information is
justified on the basis that the information
is not Material and this exclusion does not
detract from the understanding of the
report, the Competent Person should
clearly explain why this is the case.

No drilling activities completed at this stage

F
or

 p
er

so
na

l u
se

 o
nl

y

14 | P a g e

Data aggregation
methods

In reporting Exploration Results,
weighting averaging techniques,
maximum and/or minimum grade
truncations (e.g. cutting of high grades)
and cut-off grades are usually Material
and should be stated.

No drilling activities completed at this stage

Where aggregate intercepts incorporate
short lengths of high grade results and
longer lengths of low grade results, the
procedure used for such aggregation
should be stated and some typical
examples of such aggregations should be
shown in detail.

No drilling activities completed at this stage

The assumptions used for any reporting of
metal equivalent values should be clearly
stated.

No drilling activities completed at this stage

Relationship
between
mineralisation
widths and
intercept
lengths

These relationships are particularly
important in the reporting of Exploration
Results. If the geometry of the
mineralisation with respect to the drill
hole angle is known, its nature should be
reported

Channel samples were in most cases taken over a
standard 1m length. All other samples do not correspond
to relatable widths or lengths.

If it is not known and only the down hole
lengths are reported, there should be a
clear statement to this effect (e.g. ‘down
hole length, true width not known’).

No drilling activities completed at this stage

Diagrams Appropriate maps and sections (with
scales) and tabulations of intercepts
should be included for any significant
discovery being reported. These should
include, but not be limited to a plan view
of drill hole collar locations and
appropriate sectional views.

As included.

Balanced
reporting

Where comprehensive reporting of all
Exploration Results is not practicable,
representative reporting of both low and
high grades and/or widths should be
practiced to avoid misleading reporting of
Exploration Results.

Due to the nature of the samples, they are to be
considered indicative only.

Other substantive
exploration data

Other exploration data, if meaningful and
material, should be reported including
(but not limited to): geological
observations; geophysical survey results;
geochemical survey results; bulk samples
– size and method of treatment;
metallurgical test results; bulk density,
groundwater, geotechnical and rock
characteristics; potential deleterious or
contaminating substances.

No geophysical or drilling activities completed at this
stage

Further work The nature and scale of planned further
work (e.g. tests for lateral extensions or
depth extensions or large-scale step-out
drilling).

Further work will include mapping and bedrock sampling
for geochemical anomalies to identify prospective target
zones and then RC drill testing of the higher priority
targets.

Diagrams clearly highlighting the areas of
possible extensions, including the main
geological interpretations and future
drilling areas, provided this information is
not commercially sensitive.

The diagrams show the target areas.

F
or

 p
er

so
na

l u
se

 o
nl

y

