

FINANCIAL STATEMENTS

FOR THE YEARS ENDED

APRIL 30, 2015 and 2014

S & W LLP **Chartered Professional Accountants**

91 Skyway Avenue, Suite 105 Toronto, Ontario M9W 6R5 Tel: (416) 979-7444 Fax: (416) 979-8432 email: info@swcpas.ca

INDEPENDENT AUDITOR'S REPORT

To the Shareholders of **Spruce Ridge Resources Ltd:**

We have audited the accompanying financial statements of Spruce Ridge Resources Ltd., which comprise the statements of financial position as at April 30, 2015 and April 30, 2014, and the statements of loss and comprehensive loss, statements of changes in equity and statements of cash flows for the years then ended, and a summary of significant accounting policies and other explanatory information.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with International Financial Reporting Standards, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with Canadian generally accepted auditing standards. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained in our audits is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements present fairly, in all material respects, the financial position of Spruce Ridge Resources Ltd. as at April 30, 2015 and April 30, 2014, and its financial performance and its cash flows for the years then ended in accordance with International Financial Reporting Standards.

Emphasis of Matter

Without qualifying our opinion, we draw attention to Note 1 in the financial statements, which discloses conditions that indicate the existence of a material uncertainty that may cast significant doubt about Spruce Ridge Resources Ltd.'s ability to continue as a going concern.

Sow IJD

August 28, 2015 Toronto, Canada S&W LLP Chartered Professional Accountants, Licensed Public Accountants

SPRUCE RIDGE RESOURCES LTD. Statements of Financial Position April 30, 2015 and April 30, 2014

		2015	2014	
	Notes	\$	\$	
Assets				
Current				
Cash		586	2,399	
HST receivable	3	4,235	38,251	
Other receivable	3	3,051	2,034	
Security deposit	5	32,718	-	
Marketable securities	4	10,795	16,885	
Prepaid expenses	5	2,404	4,881	
		53,789	64,450	
Exploration and evaluation assets	6	1,129,550	1,129,550	
Property and equipment, net	8	147,633	166,040	
Total Assets	<u> </u>	1,330,972	1,360,040	
Liabilities				
Current				
Accounts payable and accrued liabilities	9	171,848	82,115	
Due to director	10, 12	374,429	397,989	
		546,277	480,104	
Shareholders' Equity				
Share capital	11(b)	9,106,377	9,106,377	
Warrants	11(c)	6,028	298,011	
Contributed surplus	11(d)(e)	3,211,995	2,920,012	
Deficit	,	(11,539,705)	(11,444,464	
Total Shareholders' Equity		784,695	879,936	
Total Liabilities and Shareholders' Equity		1,330,972	1,360,040	

Nature of operations and going concern

Approved by the Board on August 28, 2015

Signed: "John A. Ryan" Signed: "Marc Askenasi"

SPRUCE RIDGE RESOURCES LTD. Statements of Changes in Equity For the Years Ended April 30, 2015 and April 30, 2014

	April 30, 2015 \$	April 30, 2014 \$	
Share Capital Balance - Beginning of year Shares issued for mining properties Shares issued for debt	9,106,377 - -	8,731,377 300,000 75,000	
Balance - End of year	9,106,377	9,106,377	
Warrants			
Balance - Beginning of year Warrants expired	298,011 (291,983)	298,011 -	
Balance - End of year	6,028	298,011	
Contributed Surplus			
Balance - Beginning of year Warrants expired	2,920,012 291,983	2,920,012	
Balance - End of year	3,211,995	2,920,012	
Deficit			
Balance - Beginning of year Loss for the year	(11,444,464) (95,241)	(10,617,480) (826,984)	
Balance - End of year	(11,539,705)	(11,444,464)	
Total Shareholders' Equity	784,695	879,936	

The Company did not have any Accumulated Other Comprehensive Income/Loss during the year.

SPRUCE RIDGE RESOURCES LTD. Statements of Loss and Comprehensive Loss For the Years Ended April 30, 2015 and April 30, 2014

	2015	2014
	\$	\$
Expenses		
Management fee	36,000	60,000
Amortization	18,408	23,842
Exploration expenses (Note 7)	1,575	160,916
Professional fees	19,500	20,166
Filing fees	8,460	12,524
Office and general	1,744	7,152
Investor and shareholder relations	9,890	12,018
Write off mineral property acquisition costs	-	538,688
Gain on sale of garage	-	(9,790)
Gain on sale of marketable securities	-	(788)
Property expenses	5,158	3,861
Travel	1,367	4,625
	102,102	833,214
Net operating loss before other income	(102,102)	(833,214)
Rental income	12,550	14,845
Marketable securities - fair value adjustment	(5,689)	(8,615)
Net loss and comprehensive loss	(95,241)	(826,984)
Net loss per share	(0.002)	(0.018
Weighted average outstanding shares	49,716,122	44,909,273

Statements of Cash Flow For the Years Ended April 30, 2015 and April 30, 2014

	2015 \$	2014 \$
Operating activities		
Net loss for the year	(95,241)	(826,984)
Add back / Deduct non cash expenses		
Amortization	18,408	23,843
Write off mineral property acquisition costs	-	538,688
Gain on sale of Garage	-	(9,790)
Gain on sale of Marketable Securities	-	(788)
Marketable securities - fair value adjustment	5,689	8,615
Total Non Cash Expenses	24,097	560,568
Changes in non-cash balances		
GST/HST receivable and other receivable	32,999	(3,150)
Security deposit	(32,718)	25,847
Prepaid expenses	2,477	(191)
Accounts payable and accrued liabilities	89,733	(109,661)
Changes in Operating Activities	92,491	(87,155)
Total cash generated from (used in) used in Operating Activities	21,347	(353,571)
Investing activities		
Proceeds from Disposition of Marketable Securities	400	57,531
Proceeds from sale of fixed assets	-	40,000
Cash paid to complete purchase of Viking property	-	(50,000)
Total cash generated from investing activities	400	47,531
Financing activities		
Advance from director	(23,560)	345,547
Total cash (used in) provided by financing activities	(23,560)	345,547
(Decrease) increase in cash	(1,813)	39,507
Cash at the beginning of the year	2,399	(37,108)
Cash at the end of the year	586	2,399

Notes to the Audited Financial Statements As at April 30, 2015

1. Nature of operations and going concern

Spruce Ridge Resources Ltd. ("**Spruce**" or the "**Company**") is a public company listed on the TSX Venture Exchange (TSXV-SHL) and operating under the laws of the Province of Ontario. The Company is an exploration-stage company that is in the process of exploring its mineral properties located in Canada and the United States of America and has not yet determined whether these properties contain reserves that are economically recoverable. The Company's registered head office is located at 7735 Leslie Road West, Puslinch, Ontario, N0B 2J0.

These financial statements have been prepared using International Financial Reporting Standards ("IFRS") applicable to a going concern, which assumes continuity of operations and realization of assets and settlement of liabilities in the normal course of business for the foreseeable future, which is at least, but not limited to, one year from April 30, 2015. At April 30, 2015, the Company has not generated any revenues from operations, has an accumulated deficit of \$11,539,705 (April 30, 2014 - \$11,444,464) and has working capital deficiency of \$492,488 (April 30, 2014 - working capital deficiency \$415,654). The Company's ability to continue as a going concern is dependent upon its ability to generate sufficient funds and continue to obtain sufficient capital from investors to meet its current and future obligations. The Company is subject to risks and challenges similar to companies in a comparable stage of exploration and development. As a result of these risks, there is significant doubt as to the appropriateness of the going concern assumption. There is no assurance that the Company's funding initiatives will continue to be successful and these audited financial statements do not reflect the adjustments to the carrying values of assets and liabilities and the reported expenses and statements of financial position classifications that would be necessary if the going concern assumption was inappropriate. These adjustments could be material. The Company will have to raise additional funds to advance its exploration and development efforts and, while it has been successful in doing so in the past, there can be no assurance that it will be able to do so in the future.

2. Summary of significant accounting policies

Statement of compliance

These audited financial statements have been prepared in accordance with IFRS using accounting policies consistent with the International Financial Reporting Standards ("IFRS") issued by the International Accounting Standards Board ("IASB") and Interpretations of the International Financial Reporting Interpretations Committee ("IFRIC").

The Company operates in one segment defined as the cash generating unit ("CGU") which is North America. These financial statements were authorized for issue by the Board of Directors on August 28, 2015.

Basis of presentation

The financial statements have been prepared on the historical cost basis except for certain non-current assets and financial instruments, which are measured at fair value. The comparative figures presented in these financial statements are in accordance with IFRS.

Basis of measurement

These financial statements have been prepared on a historical cost basis except for the revaluation of certain financial instruments to fair value.

Foreign currency translation

The functional currency, as determined by management, of Spruce Ridge is the Canadian dollar. For the purpose of the financial statements, the results and financial position are reported in Canadian dollars.

Transactions in currencies other than the functional currency are translated into the functional currency using the exchange rates prevailing at the dates of the transactions. Foreign exchange gains and losses resulting from the settlement of such transactions and from the translation of monetary assets and liabilities denominated in foreign currencies at the period end exchange rates are recognized in the statement of loss and comprehensive loss. Non monetary items that are measured in terms of historical cost in a foreign currency are not retranslated.

Financial instruments

All financial assets and liabilities are recognized when the Company becomes a party to the contractual provisions of the instrument. Financial assets are derecognized when the rights to receive cash flows from the assets have expired or have been transferred and the Company has transferred substantially all risks and rewards of ownership.

Financial assets and liabilities are offset and the net amount is reported in the statement of financial position when there is a legally enforceable right to offset the recognized amounts and there is an intention to settle on a net basis, or realize the asset and settle the liability simultaneously.

Notes to the Audited Financial Statements As at April 30, 2015

2. Summary of significant accounting policies (Continued)

At initial recognition, the Company classifies its financial instruments in the following categories depending on the purpose for which the instruments were acquired:

a) Financial assets and liabilities at fair value through profit or loss ("FVTPL"): A financial asset or liability is classified in this category if acquired principally for the purpose of selling or repurchasing in the short-term. Derivatives are also included in this category unless they are designated as hedges. Financial instruments in this category are recognized initially and subsequently at fair value. Transaction costs are expensed in the Statements of Loss and Comprehensive Loss. Gains and losses arising from changes in fair value are presented in the Statements of Loss and Comprehensive Loss within other gains and losses in the period in which they arise.

Financial assets and liabilities at fair value through profit or loss are classified as current except for the portion expected to be realized or paid beyond twelve months of the reporting date, which is classified as non-current.

- b) Available-for-sale investments: Available-for-sale investments are non-derivatives that are either designated in this category or not classified in any of the other categories. Available-for-sale investments are recognized initially at fair value plus transaction costs and are subsequently carried at fair value. Gains or losses arising from changes in fair value are recognized in other comprehensive loss. Available-for-sale investments are classified as non-current, unless the investment matures within twelve months, or management expects to dispose of them within twelve months. When an available-for-sale investment is sold or impaired, the accumulated gains or losses are moved from accumulated other comprehensive loss to the Statements of Loss and Comprehensive Loss and are included in other gains and losses.
- c) Loans and receivables: Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. Loans and receivables are initially recognized at the amount expected to be received, less, when material, a discount to reduce the loans and receivables to fair value. Subsequently, loans and receivables are measured at amortized cost using the effective interest method less a provision for impairment.
- d) Other financial liabilities: Other financial liabilities are recognized initially at fair value net of any directly attributable transaction costs. Subsequent to initial recognition, these financial liabilities are measured at amortized cost using the effective interest method. The effective interest method is a method of calculating the amortized cost of a financial liability and of allocating interest and any transaction costs over the relevant period. The effective interest rate is the rate that exactly discounts estimated future cash payments through the expected life of the financial liability or (where appropriate) to the net carrying amount on initial recognition. Other financial liabilities are derecognized when the obligations are discharged, cancelled or expired.

The Company's financial instruments consist of the following:

Financial assets:	Classification:
Cash	FVTPL
GST/HST receivable, other receivable	Loans and receivables
Investment in securities	FVTPL
Security deposit	Loans and receivables
Financial liabilities	Classification:
Bank overdraft	FVTPL
Accounts payable and accrued liabilities	Other financial liabilities
Due to director	Other financial liabilities

Cash and cash equivalents

Cash and cash equivalents consists of cash on hand, cash held in a financial institution or investments having a maturity of ninety days or less at acquisition, that are readily convertible to the contracted amounts of cash. Cash and equivalents are classified as FVTPL and measured at fair value.

Notes to the Audited Financial Statements As at April 30, 2015

2. Summary of significant accounting policies (Continued)

Impairment of financial assets

At each reporting date, the Company assesses whether there is objective evidence that a financial asset is impaired. If such evidence exists, the Company recognizes an impairment loss, as follows:

- a) Financial assets carried at amortized cost: The loss is the difference between the amortized cost of the loan or receivable and the present value of the estimated future cash flows, discounted using the instrument's original effective interest rate. The carrying amount of the asset is reduced by this amount either directly or indirectly through the use of an allowance account.
- b) Available-for-sale financial assets: The impairment loss is the difference between the original cost of the asset and its fair value at the measurement date, less any impairment losses previously recognized in the Statements of Loss and Comprehensive Loss. This amount represents the cumulative loss in accumulated other comprehensive loss that is reclassified to net loss.
- c) Impairment losses on financial assets carried at amortized cost are reversed in subsequent periods if the amount of the loss decreases and can be related objectively to an event occurring after the impairment was recognized. Impairment losses on available-for-sale equity instruments are not reversed.

Property and Equipment

Equipment is recorded at cost, less accumulated amortization and accumulated impairment loss. Amortization is provided using the declining balance method using the following rate:

Buildings 10%
Exploration equipment 20%
Office equipment 20%
Trucks 30%

The Company conducts an annual assessment of the residual balances, useful lives and depreciation methods being used for property and equipment and any changes arising from the assessment are applied by the Company prospectively.

Where an item of equipment comprises major components with different useful lives, the components are accounted for as separate items of property and equipment. Expenditures incurred to replace a component of an item of property and equipment that is accounted for separately, including major inspection and overhaul expenditures are capitalized.

Exploration and evaluation assets

Acquisition costs related to exploration properties are capitalized as exploration and evaluation assets at fair value at the time the legal right to explore the property has been acquired. The acquisition costs are written off when an exploration and evaluation asset is disposed of through sale or abandonment.

Exploration and evaluation expenditures incurred on exploration properties are expensed until such time that a future economic benefit is more likely to be realized than not by the establishment of ore resources. Exploration and evaluation expenditures incurred subsequent to the establishment of commercially viable and technically feasible gold resources on a property are capitalized as an exploration and evaluation asset. Exploration and evaluation assets are not depreciated until the properties are in commercial production.

Farm-out

The Company may occasionally enter into farm-out arrangements, whereby the Company will transfer part of a mineral property interest, as consideration, for an agreement by transferee to meet certain exploration and evaluation expenditures which would have otherwise been undertaken by the Company. The Company does not record any expenditures made by the farmee on its behalf. Any cash consideration received from the agreement is credited against the costs previously capitalized to the mineral property interest given up by the Company, with any excess cash accounted for as a gain on disposal.

Provisions

A provision is recognized when the Company has a present legal or constructive obligation as a result of a past event, it is probable that an outflow of economic benefits will be required to settle the obligation, and the amount of the obligation can be reliably estimated. If the effect is material, provisions are determined by discounting the expected future cash flows at a pre-tax that reflects current market assessments of the time value of money and, where appropriate, the risks specific to the liability.

The Company has no material provisions at April 30, 2015 and April 30, 2014.

Notes to the Audited Financial Statements As at April 30, 2015

2. Summary of significant accounting policies (Continued)

<u>Decommissioning or restoration provision</u>

The Company records the fair value of estimated costs of legal and constructive obligations required to restore operating locations in the period in which the obligation is incurred. The nature of these restoration activities includes dismantling and removing structures, rehabilitating mines and tailings dams, dismantling operating facilities, closure of plant and waste sites, and restoration, reclamation, and re-vegetation of affected areas.

The estimated fair value of a liability, and corresponding increase in the related property, is reported in the year in which it is incurred and when a reasonable estimate of fair value can be made. The fair value is the amount at which that liability could be settled in a current transaction between willing parties, that is, other than in a forced or liquidation transaction and, in the absence of observable market transactions, is determined as the present value of expected cash flows. The Company subsequently allocates the cost to expense using a systematic and rational method over its useful life, and records the accretion of the liability as a charge to the Statements of Loss and Comprehensive Loss.

As the Company has not commenced construction and development of any mining operations, it does not have any provisions for decommissioning or restoration costs.

Impairment of non-financial asset

At each reporting date of the statements of financial position, the Company reviews the carrying amounts of its tangible and intangible assets to determine whether there is an indication that those assets have suffered an impairment loss. If any such indication exists, the recoverable amount of the asset is estimated in order to determine the extent of the impairment loss (if any). Where it is not possible to estimate the recoverable amount of an individual asset, the Company estimate the recoverable amount of the cash-generating unit to which the assets belong.

Recoverable amount is the higher of fair value less costs to sell and value in use. In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset.

If the recoverable amount of an asset (or cash-generating unit) is estimated to be less than its carrying amount, the carrying amount of the asset (or cash-generating unit) is reduced to its recoverable amount. An impairment loss is recognized immediately in the Statements of Loss and Comprehensive Loss.

Where an impairment loss subsequently reverses, the carrying amount of the asset (cash-generating unit) is increased to the revised estimate of its recoverable amount, so that the increased carrying amount does not exceed the carrying amount that would have been determined had no impairment loss been recognized for the asset (or cash-generating unit) in prior years.

Flow-through shares

The Company will, from time to time, issue flow-through shares to finance a portion of its exploration programs. Pursuant to the terms of flow-through share agreements, the Company agrees to incur qualifying expenditures and renounce the tax deductions associated with these qualifying expenditures to the flow-through subscribers at an agreed upon date.

Flow-through shares are reported at issue price. If the flow-through shares are issued at a premium to the market price of non-flow through or hard dollar shares at the date of announcement, such premium or excess proceeds is reported as a liability on the Statements of financial position. The subsequent renunciation of such qualifying expenditures incurred by the Company in favor of the flow-through subscribers is reported as a reduction in the 'deferred premium on flow-through shares' liability on the Statements of Financial Position and a corresponding reduction in deferred tax expense on the Statements of Loss and Comprehensive Loss.

Share based compensation transactions

Stock options

The fair value of stock options granted to directors, officers, and employees is measured at grant date using the Black-Scholes valuation model using assumptions for risk-free interest rates, dividend yields, volatility factors of the expected market price of the Company's common shares, expected forfeitures and expected life of the options. The fair value of this share-based payment is recognized as a charge to the Statements of Loss and Comprehensive Loss with a corresponding credit to shareholders' equity on the Statements of Financial Position.

The fair value of stock options, subject to a vesting schedule, is recognized using the accelerated method and is measured using Black Scholes and assumptions at the time of vesting. The applicable fair values of any stock options which are exercised are transferred from contributed surplus to capital stock. Management is required to estimate forfeitures, and

Notes to the Audited Financial Statements As at April 30, 2015

2. Summary of significant accounting policies (Continued)

revise its estimates of the number of stock options expected to vest each period. The impact of any revisions to management's estimate on forfeitures, if any, is recognized during the period.

Share-based payments to non-employees

Share-based payments granted to non-employees are measured at the fair value of the goods or services received. In the event the Company cannot reasonably estimate the fair value of goods or services received, the transaction is recorded at the estimated value of the underlying equity instrument, measured at the date the Company obtains the goods or the counterparty renders the service. Management is required to estimate forfeitures, and revise its estimates of the number of stock options expected to vest each period. The impact of any revisions to management's estimate on forfeitures, if any, is recognized during the period.

Loss per common share

Basic loss per share is computed by dividing the loss for the period by the weighted average number of common shares outstanding during the period, including contingently issuable shares which are included when the conditions necessary for the issuance have been met. Diluted earnings per share is calculated in a similar manner, except that the weighted average number of common shares outstanding is increased to include potentially issuable common shares from the assumed exercise of common share purchase options and warrants, if dilutive. In periods where the Company reports a loss, the effect of potential issuances of shares under options and warrants would be anti-dilutive and therefore basic and diluted loss per share are the same.

Segment disclosures

The Company operates in North America in the acquisition and exploration of mineral properties.

Income taxes

Income taxes are calculated using the asset and liability method. Under this method, deferred income tax assets and liabilities are recognized for timing differences between the tax and accounting basis of assets and liabilities, and for the recognition of accumulated capital and non-capital losses, which in the opinion of management, are more likely than not to be realized before expiry.

Deferred tax assets and liabilities are measured at the tax rates that are expected to be in effect in the period when the asset is expected to be realized or the liability is expected to be settled, based on tax rates that have been enacted or substantively enacted by the end of the reporting period and are disclosed as non-current. The effect on deferred income tax assets and liabilities resulting from a change in enacted tax rates is included in income in the year in which the change is enacted or substantively enacted.

Revenue recognition

Rental income from property and/or equipment is allocated to income, when collection is reasonably assured, on the first date of rental and monthly thereafter until termination. Income from the option of exploration properties is recognized when received. Investment income from marketable securities is recognized when received.

Comprehensive income

Comprehensive income is the change in equity (net assets) of the Company during a reporting period from transactions and other events and circumstances from non-owner sources. It includes all changes to equity during a year except those resulting from investments by owners and distributions to owners. Comprehensive income is comprised of net income for the period and other comprehensive income. This standard requires certain gains and losses that would otherwise be recorded as part of net earnings to be presented in "other comprehensive income" until it is considered appropriate to recognize into net earnings.

The Company had no comprehensive income or loss transactions, other than its net loss, presented in the Statements of Loss and Comprehensive Loss, nor has the Company accumulated other comprehensive income during the periods that have been presented.

Related party transactions

Parties are considered related if one party has the ability, directly or indirectly, to control the other party or exercise significant influence over the other party in making financial and operating decisions, or is a member of the key management personnel of the reporting entity. Parties are also considered related if they are subject to common control. Related parties may be individuals or corporate entities. A transaction is considered to be a related party transaction when there is a transfer of resources or obligations between said parties. Such transactions are measured at the exchange amount, which is the amount of consideration established and agreed to by the related parties.

Notes to the Audited Financial Statements As at April 30, 2015

2. Summary of significant accounting policies (Continued)

Significant judgments in applying accounting policies and key sources of estimation uncertainty

Many of the amounts included in the Audited Financial Statements require management to make judgments and/or estimates. These judgments and estimates are continuously evaluated and are based on management's experience and knowledge of the relevant facts and circumstances. Actual results may differ from the amounts included in the Audited Financial Statements. Areas of significant judgment and estimates affecting the amounts recognized in the unaudited condensed interim financial statements include:

a) Exploration and evaluation assets

The application of the Company's accounting policy for exploration and evaluation assets requires judgment in determining whether it is likely that costs incurred will be recovered through successful exploration and development or sale of the asset under review. Furthermore, the assessment as to whether economically recoverable reserves exist is itself an estimation process. Estimates and assumptions made may change if new information becomes available. If, after expenditure is capitalized, information becomes available suggesting that the recovery of expenditure is unlikely, the amount capitalized is written off in the Statements of Loss and Comprehensive Loss in the period when the new information becomes available. The carrying value of these assets is detailed in Note 6.

b) Valuation of share-based payments

The Company records all share based payments and warrants using the fair value method. The Company uses the Black-Scholes model to determine the fair value of stock options, warrants and broker warrants. The main factor affecting the estimates of the fair value of stock options, warrants, broker warrants and compensation options is the stock price expected volatility used. The Company currently estimates the expected volatility of its common shares based on comparable information derived from the trading history of guideline public companies which are in a similar situation to the Company taking into consideration the expected life of the options.

c) The estimated useful lives and residual values of equipment and the measurement of depreciation expense. Management estimates the useful lives of equipment based on the period during which the assets are expected to be available for use. The amounts and timing of recorded expenses for depreciation of equipment for any period are affected by these estimated useful lives. The estimates are reviewed at least annually and are updated if expectations change as a result of physical wear and tear, technical or commercial obsolescence and legal or other limits to use. It is possible that changes in these factors may cause significant changes in the estimated useful lives of the Company's equipment in the future.

Leased assets

Where substantially all of the risks and rewards incidental to ownership of a leased asset have been transferred to the Company (a "finance lease"), the asset is treated as if it had been purchased outright. The amount initially recognized as an asset is the lower of the fair value of the leased property and the present value of the minimum lease payments payable over the term of the lease. The corresponding lease commitment is shown as a liability. Lease payments are analyzed between capital and interest. The interest element is charged to the Statements of Loss and Comprehensive Loss over the period of the lease and is calculated so that it represents a constant proportion of the lease liability. The capital element reduces the balance owed to the lessor.

Where substantially all of the risks and rewards incidental to ownership are not transferred to the Company (an "operating lease"), the total rentals payable under the lease are charged to the Statements of Loss and Comprehensive Loss on a straight-line basis over the lease term. The aggregate benefit of lease incentives is recognized as a reduction of the rental expense over the lease term on a straight-line basis.

Future Accounting Changes

The following has not yet been adopted and is being evaluated to determine its impact on the Company.

(i) IFRS 9 – Financial instruments ("IFRS 9") was issued by the IASB in October 2010 and will replace IAS 39 Financial Instruments: Recognition and Measurement ("IAS 39"). IFRS 9 uses a single approach to determine whether a financial asset is measured at amortized cost or fair value, replacing the multiple rules in IAS 39. The approach in IFRS 9 is based on how an entity manages its financial instruments in the context of its business model and the contractual cash flow characteristics of the financial assets. Most of the requirements in IAS 39 for classification and measurement of financial liabilities were carried forward unchanged to IFRS 9. The new standard also requires a single impairment method to be used, replacing the multiple impairment methods in IAS 39. IFRS 9 is effective for annual periods beginning on or after January 1, 2018. The Company is currently assessing the impact of this pronouncement.

Notes to the Audited Financial Statements As at April 30, 2015

2. Summary of significant accounting policies (Continued)

(ii) IFRS 11 – Joint Arrangements ("IFRS 11") was amended in May 2014 to require business combination accounting to be applied to acquisitions of interests in a joint operation that constitute a business. The amendments are effective for annual periods beginning on or after January 1, 2016. Earlier adoption is permitted. The Company is currently assessing the impact of this pronouncement.

(iii) IAS 1 – Presentation of Financial Statements ("IAS 1") was amended in December 2014 in order to clarify, among other things, that information should not be obscured by aggregating or by providing immaterial information, that materiality consideration apply to all parts of the financial statements and that even when a standard requires a specific disclosure, materiality considerations do apply. The amendments are effective for annual periods beginning on or after January 1, 2016. Earlier adoption is permitted. The Company is currently assessing the impact of this pronouncement.

3. Accounts Receivable

The Company's receivables arise from two main sources: Harmonized Sales Tax ("HST") receivable due from Canadian government taxation authorities and trade accounts receivable. These are broken down as follows:

	April 30, 2015	April 30, 2014
	\$	\$
HST receivable	4,235	38,251
Accounts receivable	<u>3,051</u>	2,034
Total	7,286	40,285

4. Marketable securities

At April 30, 2015 and April 30, 2014, the Company held marketable securities as follows:

April 30, 2015	Number of Shares	Cost	Fair Value
Cash			\$79
Cerro Grande Mining Corp	26,150	\$20,593	1,046
Delta Uranium	400,000	19,000	-
Firstgold Corp	260.000	72,650	-
Poet	2.120	1,908	3,286
Americas Silver Corporation (formerly Scorpio Mining Inc.	33.600	63,763	6,384
		\$177,914	\$10,795

April 30, 2014	Number of Shares	Cost	Fair Value	
Cash	-	-	\$479	
Cerro Grande Mining Corp	26,150	20,593	393	
Delta Uranium	400,000	19,000	2,000	
Firstgold Corp	260.000	72,650	-	
Poet Technologies	2.120	1,908	3,413	
Scorpio Mining Inc.	20.000	63,763	10,600	
		\$230,858	\$16,885	

Notes to the Audited Financial Statements As at April 30, 2015

5. Prepaid expenses and security deposits

The prepaid expenses and security deposit for the Company are as follows:

	April 30, 2015	April 30, 2014
	\$	\$
Prepaid expenses	2,404	4,881
Security deposit	32,718	-

6. Exploration and evaluation assets

As at April 30, 2015			Acquisition costs	
	Opening May 1, 2014	Additions (Write downs)	Adjustment	Closing April 30, 2015
Nora Lake	\$ 7,500	\$	\$	\$ 7,500
Viking/Kramer	1,055,000			1,055,000
Metals Creek	67,050			67,050
	1,129,550			1,129,550

As at April 30, 2014		Acquisition costs				
	Opening	Additions		Closing		
	May 1, 2013	(Write downs)	Adjustment	April 30, 2014		
	\$	\$	\$	\$		
Nora Lake	7,500	-		7,500		
Turner's Ridge	10,725	(10,725)		-		
North Brook	5,900	(5,900)		-		
Viking/Kramer	705,000	350,000		1,055,000		
Metals Creek	67,050	-		67,050		
Fletcher Junction Marysville Mining and	50,000	(50,000)		-		
Milling LLC	397,063	(397,063)		-		
	1,243,238	(113,688)	·	1,129,550		

(a) Crooked Green Property, Pifher Township, Ontario

1% net smelter - The company sold its interest in mining claim units in Pifher Township in 1999 but retained a royalty equal to 1% of the net smelter returns should the property commence commercial production. As at April 30, 2015, commercial production had not commenced.

(b) Nora Lake Property, Ontario

On May 18, 2005, the Company acquired an option to purchase an eighty nine percent (89%) interest in the Nora Lake area, Ontario for consideration of:

- i) 50,000 shares (issued)
- ii) 50,000 shares on the first anniversary (issued)

(c) Metals Creek Property, Western Newfoundland

On October 8, 2010 the Company acquired an option from Metals Creek Resources Corp. to acquire 100% interest in claim units which are contiguous with the Kramer property and which covers the southern strike extent of Northern Abitibi's Thor Zone. To earn 100% interest, the Company will issue 250,000 common shares with 125,000 shares (issued) to be issued on signing

Notes to the Audited Financial Statements As at April 30, 2015

6. Exploration and evaluation assets (Continued)

of the agreement and an additional 125,000 shares one year later (issued) and incur \$25,000 of exploration expenditures over five years. Metals Creek will retain a 2% NSR on any precious metals and a 100 % interest in the base metal potential.

(d) Viking Gold Property, Western Newfoundland

On October 17, 2012 the Company acquired an undivided 100% interest in the Viking Gold Project ("Viking") in Western Newfoundland from Northern Abitibi Mining Corp. ("Northern Abitibi").

The Company:

- (a) paid \$50,000 and issued 5,000,000 common shares (Shares issued at a value of \$0.12 per share) of the capital stock of the Company (with applicable resale restrictions);
- (b) paid \$50,000;
- (c) Issued 5,000,000 common shares of the capital stock of the Company at a value of \$0.05 per common share and paid \$50,000 and issued 1,000,000 common shares at a value of \$0.05 per share representing 50% of final cash payment.

7. Exploration expenses

The company paid \$1,575 for an assessment report on the 2013 drilling program at the Kramer/Viking gold property.

8. Property and equipment

		Office					
Cost	Land	Buildings	Equipment	Equipment	Trucks	Total	
	\$	\$	\$	\$	\$	\$	
Balance, April 30, 2014	40,000	159,000	224,956	9,200	10,000	443,156	
Balance, April 30, 2015	40,000	159,000	224,956	9,200	10,000	443,156	
Accumulated amortization							
Balance, April 30, 2014	-	88,046	174,959	7,027	7,084	277,119	
Amortization	-	7,096	10,000	436	876	18,407	
Balance, April 30, 2015	-	95,140	184,959	7,463	7,960	295,526	
Net book value							
As at April 30, 2014	40,000	70,955	49,997	2,172	2,915	166,040	
Balance, April 30, 2015	40,000	63,860	39,997	1,738	2,041	147,636	

9. Accounts payable and accrued liabilities

Payables and accrued liabilities for the Company are as follows:

	April 30, 2015	April 30, 2014
	\$	\$
Trade payables	111,618	55,667
Due to related parties (Note 12)	374,429	397,989
Accrued liabilities	60,230	26,449
Total	546,277	480,104

10. Due to Director

The amount due to director is non-interest bearing and has no set terms of repayment

Notes to the Audited Financial Statements As at April 30, 2015

11. Equity Capital and Reserve

(a) Authorized

Unlimited common shares without par value

(b) Issued and outstanding - Common Shares

	Shares	Value
Balance, as at April 30, 2014	49,716,122	\$9,106,377
Balance, as at April 30, 2015	49,716,122	\$9,106,377

(c) Warrants

Details of warrants outstanding are as follows:

	Number of	Weighted Average Exercise
	Warrants	Price
Balance, as at April 30, 2014	7,887,899	\$0.26
Expired	(7,721,233)	\$0.26
Balance, as at April 30, 2015	166,666	\$0.25

 	ir value at rant date	Exercise Price	Expiry Date
166,666	\$6,028	\$0.25	May 3, 2015
 166,666	\$6,028		

(d) Stock Options

A summary of the status of outstanding stock options as of April 30, 2015 is presented below.

		Weighted
	Stock	Average Exercise
	Options	Price
Balance, April 30, 2014	1,850,000	\$0.23
Expired	(200,000)	
Balance, as at April 30, 2015	1,650,000	\$0.23

The following table summarizes information about stock options outstanding as at April 30, 2015

Number of Options	Exercise Price	Weighted Average Remaining Contractual Life (Years)	Black- Scholes Value	Expiry Date
350,000 1,300,000	\$0.35 \$0.20	1.0 2.0	\$82,390 219,256	November 9, 2015 November 16, 2017
1,650,000			\$301,646	

Notes to the Audited Financial Statements As at April 30, 2015

11. Equity Capital and Reserve (Continued)

The fair values of the warrants and stock options were estimated on the issuance date using the Black-Scholes pricing model, with the following weighted average assumptions:

Expected dividend yield	0%
Expected annual volatility	82% to 108%
Risk-free interest rate	0.98% to 1.13%
Expected average life	2 and 5 years

(e) Contributed Surplus

Balance, April 30, 2014	\$2,920,012	
Expired warrants	291,983	
Balance, as at April 30, 2015	\$3,211,995	•

12. Related Party Transactions

No director fees have been paid to directors.

As at April 30, 2015, \$36,000 (2014 - \$60,000) was accrued and or charged to a company controlled by the President of the Company for management and accounting services, with \$33,900 (2014 - \$33,900) remaining in accounts payable and \$36,000 (2014 - Nil) remaining in accrued expenses as at April 30, 2015.

The amount due to director as at April 30, 2015 is \$374,429 (2014 - \$397,989). The loan is non-interest bearing and has no set terms of repayment.

As at April 30, 2015, Nil (2014 - \$12,200) was charged to a company controlled by a Director of the Company for geological services, with Nil (2014 - \$NIL) remaining in accounts payable as at April 30, 2015.

13. Income Tax

The provision for income taxes differs from the amounts computed by applying the cumulative Canadian federal and provincial tax rates to the loss before tax provision due to the following:

	2015	2014
Statutory income tax rate	26.50%	26.50%
Net loss before provision for income taxes	(25,239)	(219,151)
Exploration expenses	417	42,643
Amortization	4,878	6,318
Write down exploration and evaluation assets	-	142,752
Fair value adjustment	1,508	2,283
Tax assets not recognized	18,246	25,155
Income taxes recovery	<u>-</u>	-

Notes to the Audited Financial Statements As at April 30, 2015

13. Income Tax (Continued)

The tax effects of temporary differences that would give rise to significant portions of the deferred tax assets and deferred tax liabilities at April 30, 2015 and April 30, 2014 were as follows:

	April 30, 2015	April 30, 2014
Deferred income tax assets	26.5%	26.5%
Non-capital loss carryforwards	238,235	219,685
Net capital loss carryforwards	290,175	290,175
Cumulative eligible capital deduction	38	41
Temporary difference in mining properties	987,956	987,540
Temporary difference in property and equipment	15,280	15,280
Share issue costs	-	-
Total deferred income tax assets	1,531,684	1,512,721
Deferred income tax liability		
Valuation allowance	1,531,684	1,512,721
Net deferred income tax asset and liability	-	-

A future income tax asset has not been recorded as it is not known whether this benefit will be realized.

As at April 30, 2015, the Company has non-capital losses of approximately \$879,000 (April 30, 2014 - \$829,000) available for deduction against future taxable income, which will expire as follows:

	April 30, 2015	April 30, 2014
2028	2,000	2,000
2030	539,000	539,000
2031	105,000	105,000
2032	97,000	97,000
2033	150,000	150,000
2034	95,000	95,000
2035	70,000	-
	\$879,000	\$829,000

As at April 30, 2015, the Company has capital losses of approximately \$1,095,000 (April 30, 2014 - \$1,098,000) available against future taxable income.

14. Capital and Financial Risk Management

The Company manages capital, based on its cash and equivalents and ongoing working capital, with an objective of safeguarding the Company's ability to continue as a going concern, maximizing the funds invested into exploration and development activities, exploring and developing gold resources, and considering additional financings which minimize shareholder dilution. There were no changes in the Company's approach to capital management during the period ended April 30, 2015.

The Company's capital structure reflects a company focused on mineral exploration and financing both internal and external growth opportunities. The exploration for and development of mineral deposits involves significant risk which even a combination of careful evaluation, experience and knowledge may not adequately mitigate.

The Company manages capital in proportion to risk and manages the exploration and evaluation assets and capital structure based on economic conditions and prevailing gold commodity pricing and trends. The Company relies on equity financings to maintain adequate liquidity to support its ongoing exploration and development activities and ongoing working capital commitments.

Fair Value

The carrying values for primary financial instruments, including cash, HST receivable, other receivables, marketable securities and accounts payable and accrued liabilities approximate fair values due to their short-term maturities. The Company's exposure to potential loss from financial instruments relates primarily to its cash held with Canadian financial institutions.

Notes to the Audited Financial Statements As at April 30, 2015

14. Capital and Financial Risk Management (Continued)

The fair value of financial instruments that are measured subsequent to initial recognition at their fair value, is measured within a 'fair value hierarchy' which has the following levels:

- i) Level 1: quoted prices (unadjusted) in active markets for identical assets or liabilities
- ii) Level 2: valuation techniques using inputs other than quoted prices included in Level 1 that are observable for the asset or liability, either directly (i.e. as prices) or indirectly (i.e. derived from prices); and
- iii) Level 3: valuation techniques using inputs for the asset or liability that are not based on observable market data (unobservable inputs).

The Company's cash and marketable securities are considered Level 1.

There have been no major or significant changes that have had an impact on the overall risk assessment of the Company during the year. The objectives and strategy for the exploration and evaluation asset portfolio remains unchanged.

The Company's exploration and development activities expose it to the following financial risks:

Credit Risk

Credit risk is the risk that one party to a financial instrument will cause a financial loss for the other party by failing to discharge an obligation.

The Company's exposure to credit risk is concentrated in two specific areas: the credit risk on operating balances including receivables, primarily comprised of HST recoverable, and Cash and equivalents held with Canadian financial institutions. The maximum exposure to credit risk is equal to the carrying values of these financial assets.

The aggregate gross credit risk exposure at April 30, 2015 was \$7,872 (April 30, 2014 - \$42,684), and was comprised of \$7,286 (April 30, 2014 - \$40,285) in receivables and \$586 (April 30, 2014 - \$2,399) in Cash and equivalents held with Canadian financial institutions with a "AA" credit rating.

Property risk

The Company's significant projects are the Kramer, Viking (acquired from Northern Abitibi Mining Corp.) and Deer Lake properties in Newfoundland, Nora Lake in Ontario, and 50% joint venture with US Silver and Gold Inc. in Montana. Unless the Company acquires or develops additional significant properties, the Company will be solely dependent upon these properties. If no additional mineral resource properties are acquired by the Company, any adverse development affecting these properties may have a material adverse effect on the Company's financial condition and results of operations.

Market Risk

Market risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in market prices, such as foreign currency exchange rates, commodity prices, interest rates and liquidity. A discussion of the Company's primary market risk exposures, and how those exposures are currently managed, follows:

Currency Risk

Currency risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in foreign exchange rates.

The Company's financial assets and liabilities and operating costs are principally denominated in Canadian dollars. The Company has historically had insignificant operations in United States ("US") dollars. The Company has no US dollar hedging program due to its minimal exposure to financial gain or loss as a result of foreign exchange movements against the Canadian dollar.

Commodity Price Risk

Commodity prices, and in particular gold spot prices, fluctuate and are affected by factors outside of the Company's control. The current and expected future spot prices have a significant impact on the market sentiment for investment in mineral exploration companies and may impact the Company's ability to raise equity financing for its ongoing working capital requirements.

Interest Rate Risk

Interest rate risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in market interest rates. The Company's interest rate risk is minimal as there are no outstanding loans or interest-bearing debts. The Company has not entered into any interest rate swaps or other active interest rate management programs at this time.

Notes to the Audited Financial Statements As at April 30, 2015

14. Capital and Financial Risk Management (Continued)

Liquidity Risk

Liquidity risk is the risk that an entity will encounter difficulty in meeting obligations associated with financial liabilities. The purpose of liquidity management is to ensure that there will be sufficient cash to meet all financial commitments and working capital obligations as they become due. To manage cash flow requirements, the Company maintains principally all its assets in cash and equivalents.

Sensitivity Analysis

The Company believes that movements of +10% / - 10% (FVTPL) in investments held for trading that are reasonably possible over the next twelve-month period will not have a significant impact on the Company. The Company believes that its cash position and short term investments provide adequate liquidity to meet all of the Company's near-term obligations.