

The Claim Post

Fall 2016

In This Issue

- 1- Presidents Message
- 2- Junior Exploration Assistance Program
- 3- 2016 Prospecting Course
- 6- Mining Act Modernization
- 8- Past, Present and Future
- 10- 2016 Northwestern Ontario Exploration Update

Annual NWOPA Christmas Party:

December 2nd, DaVinci Centre

For tickets see the flyer at end of this issue!

Stay up to date on NWOPA events by visiting our new website:

www.nwopa.net

President's Message

Welcome to the 2016 "Freeze Up" edition of the NWOPA Newsletter

In our last Claim Post edition during Spring Break Up, there was talk of resurgence in the exploration industry. Gold was up, lithium was hot, (not Samsung 7 hot but hot), and people were planning field work. Well from all accounts our faith was rewarded this summer with a busy field season being reported for Northwestern Ontario. Come October many of us looked back and wondered where the summer went. Nobody was complaining though as activity like this was a long time coming. Let's hope the momentum carries on into the winter season. The signs are good, the JEAP program has been very successful in its inaugural year and exploration financings are increasing in frequency and monetary value. And there is a staking rush in Newfoundland with some local players involved. What more do we need to see before we can say the industry is back on track?

Your NWOPA Board continue to work on your behalf on many fronts: we have representation on the Minister's Mining Act Advisory Committee; we sit on the OPA Board which has a new initiative to strengthen OPA's voice through a "Strategic Plan"; we volunteer at various events such as the Trappers Festival, Thunder Bay Mining Day, the NWOPA Symposium and speak to groups and organizations when invited.

Please join the gang at our Annual Christmas Party on **December 2nd** at the Da Vinci. If you haven't attended lately come out and enjoy a fun night with dinner, dancing and prizes. It is a good way to end 2016 and start 2017. Hope to see you there. And all the best for success in 2017, the forecast is looking good.

Bob

Junior Exploration Assistance Program

JEAP

- \$5,000,000 of funding committed by NOHFC
- \$3.8 million of exploration work committed to date

For more of information on JEAP visit the OPA website [here](#)

As I write this, the 2016 Junior Exploration Assistance Program (JEAP) is about to wrap up its third round of funding.

The purpose of JEAP is to encourage small junior companies (those with a market capitalization of less than \$5M) to carry out early-stage mineral exploration in Northern Ontario. JEAP funds early stage exploration work that falls below the Advanced Exploration Permit stage as defined by MNDM.

JEAP has been funded to the tune of \$5,000,000 by NOHFC and is being administered by the Ontario Prospectors Association.

To date, from a total of 60 applications **49 projects** have been approved for JEAP grants (33.33% of expenditures up to a maximum grant of \$100,000 per project) with a maximum of two projects per company. Grants will be distributed following completion of all proposed work and approval of final reports and proof of expenditures. All field work must be completed by the end of 2016 and final reports and supporting documentation must be received by February 28, 2017.

While a few more applications may come in by the November 18 deadline, just under \$13 million in exploration work has been proposed, and just under \$3.8 million in grants has been committed so far. JEAP funded projects are being carried out throughout all of Northern Ontario.

Although JEAP has not been fully subscribed it probably reflects more on the current state of the mineral exploration field and the continuing difficulty financing early stage exploration, than it does a lack of interest in the program, given the number of enquiries we have received.

Nevertheless JEAP has resulted in the hiring of more geologists, technicians, prospectors, geophysical crews and diamond drillers than would have been the case without the program. As well, it has increased work for assay labs and pumped more money into small communities, local services and suppliers.

Dave Hunt, JEAP Administrator

2016 Discover Prospecting Course

Interested in a field trip to an exploration property? Contact MNDM and NWOPA and express your interest!

*Mark.Puumala@ontario.ca
nwopa@tbaytel.net*

An introductory prospecting course was held in Thunder Bay during the weekends of October 14-17 and 21-23, 2016. The course was held at Lakehead University (a big thank you to the geology department for providing us with the use of their facilities) and was sponsored by the Ontario Prospectors Association and the Ministry of Northern Development and Mines. The course involved a mixture of classroom and field-based exercises that provided course participants with information about the role of prospectors in the mining sequence, an introduction to the geology of economic mineral deposits, and an introduction to prospecting field techniques. The course curriculum was delivered by geologists from the Ontario Geological Survey's Thunder Bay Resident Geologist Program office. Mark O'Brien of the Mineral Development and Lands Branch, MNDM, provided a one-day introduction to claim staking, plans and permits and the Mining Act. Additional assistance was provided by members of the Northwestern Ontario Prospectors Association during the second weekend.

2016 Introductory Prospecting course attendees with OPA director and vice president Dave Hunt

The fourteen students who completed the course displayed a great amount of enthusiasm and provided a lot of positive feedback (both about the curriculum and venue) throughout the course. We expect that many of the course graduates will now begin to utilize their newly acquired skills to join the hunt for that next big discovery! At the end of the course, many of the students expressed an interest in a follow-up field trip to an exploration property. As a result, it is recommended that MNM and NWOPA explore the possibility of organizing such a field trip in the spring of 2017. The excellent response to this prospecting course, which was organized on very short notice, also suggests that there is sufficient interest to continue delivering these courses in the future.

Mark Puumala, Regional Resident Geologist, Thunder Bay South District

Mining Act Modernization

- Proposed launch date for online staking is projected for February 2018
- 12 Graduate students completing MSc. thesis research projects

Mining Act Modernization Update

Roy Denomme presented the latest Mining Act Modernization (MAM) Update at November's general meeting. If you missed the presentation or would like a copy of it, please visit NWOPA's website www.nwopa.net

- ❖ *Indicates an item that was part of presentation*
 - *Indicates notes about this item either identified by author or an attendee*

General Update:

- ❖ The MAM website where you can find the latest updates now has a 'Subscribe' option for those who want to be notified of updates. You can visit this page and subscribe at <http://www.ontario.ca/miningact>
- ❖ Despite a delay in the MAM bill going through the parliamentary system, the new proposed launch date for online staking is projected for February 2018, which will mean a deadline in the fall of 2017 for georeferencing and possibly other client-driven data.
- ❖ Reconciled claim data is now live on Claimaps IV for Red Lake, Kenora and Patricia Mining Divisions using the latest information available including georeferencing and survey data. Georeferenced claims are highlighted in these regions.
 - It is important that the most complex regions of Thunder Bay, Kirkland Lake, and Porcupine are available to industry in a timely manner prior to map freeze, so claim holders in these areas have an opportunity to review the reconciled map.
 - However, any discrepancies MNDM have identified concerning georeferencing are being sent to claim holders via mail. If you received or do receive such a letter, please take the time to review the conflict and determine whether you are satisfied with the outcome or not, as it will determine the future location of your claim.
- ❖ Fees will be updated as part of Phase III of MAM. The rationale behind the fees changing is to be comparative to other jurisdictions. MNDM will be consulting OPA, OMA, and PDAC as well as an option to provide feedback through the Environmental Registry (EBR) Posting. One guiding principle will be to keep fees low at early exploration.

-
- One of these major decisions will be the cost per cell, of staking a claim. If you are concerned about this, please provide feedback to MNDM.
 - From a prospector perspective, a high cost per cell claim will disadvantage the little guy in acquiring lands.
 - From a junior or major mining company perspective, even a high cost per cell claim will be lower than current staking costs. Mining companies prefer to keep speculators and prospectors out of the picture and will likely support higher costs.
 - Let's hope the government will compromise between prospectors and Mining Companies.
 - Another point raised was, instead of the fees collected going to the general government fund of Ontario, it would be beneficial to the Industry if these funds were fed back into the Mining/Exploration Sector
 - ❖ **MNDM is considering the idea of extra assessment credits for prospecting work submissions.**
 - This is in response to the proposal of double assessment credits for prospecting work.
 - It would be encouraging to see Industry, especially key influential groups from Industry, publicly advocate for this incentive as it will have a positive impact on both Industry and Prospectors providing much needed boots-on-the-ground exploration.
 - ❖ Another way MNDM is proposing to help prospectors affected by Conversion is to consider some relief if someone sees a significant increase in assessment burden through Conversion. To date this has not been the case as when the total of the claims is taken into account, claim holders usually see a decrease in assessment.

Blast from the Past

The similarities in agendas and topics compared to modern day conventions are not surprising. Prospectors and miners are constantly striving to expand their knowledge base, deal with onerous government legislation and best of all going on field trips.

The old timers had the right mix and set the bar high when you consider their early successes. We are still stumbling across their old showings nearly 100 years later.

Past, Present and Future

The following article is a summary of the "Report on the Second Annual Convention - Prospectors and Mining Men" held in Port Arthur, Ontario, April 1-5, 1918.

A convention of prospectors and mining men was held recently in Port Arthur at the Port Arthur Collegiate Institute. The city band played at the opening ceremonies and a splendid exhibit of local minerals were arranged by Johnson, Knobel and Rosevear (not your local law firm). The official welcome was given by the Mayor together with the President of the Board of Trade and the Chairman of the Public Utilities Commission. Professor Parsons followed with a beautifully illustrated lecture on "Mining Regions of Western Canada". The first day of the Convention closed with an address given by Dr. W. H. Collins on "A Prospector's Museum of Geology and Mineralogy".

An important segment of the convention week was the classes offered to the prospectors. Topics included classification and identification of rocks and minerals of economic importance; potential rock formations to prospect for iron, pyrite, asbestos, chromite, nickel, gold, copper, etc and pegmatite masses which occur in the granite areas which might contain molybdenite, tungsten and white mica, and also the Animike and Kewenawan where silver, barite, fluorite, cryolite, amethyst, agate, galena, zinc, etc were to be found. Examples of discoveries were Mine Center, the Tip Top Mine and Shebandowan area for copper.

The mineral wealth of the district was discussed at the local Canadian Club Luncheon where valuable suggestions were made as to which formations were most likely to produce minerals in paying quantities and which ones to leave alone. Professor Parsons assured the audience of the great importance of the region. He stated "The mineral future of this country will be found in her iron, copper and pyrites. Early pioneers looked for minerals such as gold, silver and platinum which was the more easily transported".

On the last day of the Convention the participants made an excursion to Current River Park to study the geological formations. Side trips were made to the ship yards and the pulp mill. At the old Shuniah Silver Mine practical discussions about the ore and its host rock and formations were led by Professor Parsons of Toronto and Dr. Collins of Ottawa.

Earlier in the week papers were given by veteran prospectors based on their experience and observations of the exploration and mining scene in the Northwest. Some of the topics included bonanza grade ore deposits, government royalties on production of 10 per cent, a historical perspective to early production of silver and amethyst, venture capital sources coming from the USA and a prediction of improved metal prices leading to re-opening of mines and the creating of yet another "BOOM".

The Farewell Dinner was the scene of speeches of good fellowship and songs of cheer, aspirations for the future development of the mineral resources of the district and some resolutions which were heartily and unanimously adopted.

From the "Old Bush Rat"

2016 Northwestern Ontario Exploration Update

For more information on exploration expenditures in 2016 see the OMA summary by [clicking here](#)

Although the overall optimism of the mineral exploration industry was up slightly this year the numbers thus far tell a different story. In 2015 exploration activities in the Northwest totaled \$393 million, which was a 16% decline from 2014. Early projections for expenditures in 2016 are down further, to an estimated \$351 million. Ontario remains the choice jurisdiction for exploration in Canada garnering 25.1% of investment, up from 23.0% in 2015. Gold and base metal exploration accounted for the lion's share of investment dollars in 2015, combining for \$372 million in expenditures.

Although final numbers are not yet in for 2016 one bright light in the northwest was a surge in investment in early-stage Lithium exploration projects, evidenced in the table below. The 'green' metal is seeing increased demand as the need for battery storage products continues to expand the Lithium market.

The following pages summarize exploration activities in 2016 to date, as provided by the MNDM's Mining and Mineral Exploration Update for November, 2016.

Company Property Name	Township or Area (Commodity)	Exploration Activity
	Thunder Bay South	
Alix Resources Corp. Jackpot Property	Barbara Lake (Lithium)	Property Acquisition, Received permits from MNDM, Sample Results
Alset Energy Corp. (formerly Benton Capital Corp.) Wisa Lake Property	Wolseley Lake (Lithium)	Exploration Update, Private Placement
Alto Ventures Ltd. Coldstream	Burchell Lake (Gold)	Property Transaction
Ardiden Ltd. Manitouwadge Graphite	Olie Lake (Graphite)	Award Recipient, Capital placement, Diamond drilling
Barrick Gold Corp. Hemlo Gold Mine	Bomby (Gold)	Annual report, Investor presentation, Production results, Quarterly Report
Benton Capital Corp. (Alset Energy Corp.) Wisa Lake Property	Wolseley Lake (Lithium)	Property Acquisition
Bold Ventures Inc. Wilcorp	McCaul (Gold)	Option extension
Bold Ventures Inc. Wilcorp Gold Project	McCaul (Gold)	Memorandum of Understanding
Canadian Orebodies Inc. Hemlo	Wabikoba Lake (Gold)	Private Placement
Everton Resources Inc. Blue Sky Jackpot	Barbara Lake (Lithium)	Option Agreement
Everton Resources Inc. Blue Sky Jackpot	Barbara Lake (Lithium)	Exploration Update
GTA Resources and Mining Inc. / Balmoral Resources Inc. Northshore property	Priske (Gold)	Capital Placement, Diamond Drilling, Metallurgical Testing
Kesselrun Resources Ltd Huronian Gold Project	Moss (Gold, Silver)	Property Acquisition
Kesselrun Resources Ltd. Huronian	Moss (Gold)	Property Acquisition
MDN Inc. Prairie Lake	Killala Lake (Niobium, Phosphate, Rare Earth Elements)	Termination of option
Nickel One Resources Inc. Tyko	McGill (Copper, Nickel, Platinum Group Elements)	Diamond drilling, Property acquisition
North American Palladium Ltd. Lac des Iles Mine	Lac des Iles (Copper, Nickel, Platinum Group Elements)	Annual report, Engineering and Underground Development, Exploration update, Production Results
Rainy Mountain Royalty Corp. Clay-Powell	Powell Lake (Gold)	Property Acquisition
Rock Tech Lithium Inc. Georgia Lake Lithium	Kilkenny, Lake Jean Area, Keemle Lake Area, Barbara Lake, Hanson Lake Area and Cosgrave Lake Area (Lithium)	Capital Placement, Private Placement and Consulting Agreement
S. and T. Lukinuk Amethyst Mine Panorama	McTavish (Amethyst)	Award Recipient
Tashota Resources Inc. Hemlo North	Wabikoba Lake (Gold)	Exploration Update
Tashota Resources Inc. Hemlo Properties	Wabikoba Lake (Gold)	Exploration Update
Tashota Resources Inc. Hemlo South	Lecours, Bomby (Gold)	Exploration Update

Company Property Name	Township or Area (Commodity)	Exploration Activity
Tashota Resources Inc. Larose	Moss (Gold)	Diamond Drilling, Exploration Update, Geophysical Survey Property Update
Transition Metals Corp. / Impala Platinum Holdings Ltd. Sunday Lake	Jacques, Onion Lake (Copper, Nickel, Platinum Group Elements)	
Traxxin Resources Bedivere Lake	Bedivere Lake Area (Gold)	Gold Discovery
Wesdome Gold Mines Ltd. / Moss Lake Gold Mines Ltd. Moss Lake	Moss (Gold)	Exploration Update, Property Acquisition
Zara Resources Inc. Pigeon River	Hartington (Copper, Nickel, Platinum Group Elements)	Property transaction
Thunder Bay North		
Ardiden Ltd. Root Bay	Root Lake Area (Lithium)	Exploration, Property Acquisition
Ardiden Ltd. / Landore Resources Ltd. Root Lake	Root Lake Area (Lithium, Rare metals)	Drilling, Exploration, Financing and Drilling Results, Option agreement
Ardiden Ltd. / Stockport Exploration Inc. Seymour Lake	Crescent Lake Area (Lithium, Rare metals)	Drilling, Drilling Results, Exploration, Option agreement, Exploration update Property Acquisition
Argonaut Resources NL Greenbush Lake	Greenbush Lake Area (Lithium, Rare Metals)	
Argonaut Resources NL / Canadian Orebodies Inc. Crescent Lake	Crescent Lake Area (Lithium, Rare Metals)	Drilling Results
Argonaut Resources NL / Canadian Orebodies Inc. Zigzig / Falcon Lake	Crescent Lake Area (Lithium, Rare metals)	Drilling and Property Acquisition, Property acquisition
Bold Ventures Inc./ KWG Resources Inc. / Fancamp Exploration Ltd. Koper Lake (Black Horse)	BMA 526 862 (Chromium)	Option Agreement, Partnership Agreement
Cadillac Ventures Inc. Thierry Mine	Ponsford Lake Area (Copper, nickel)	Project update
Goldcorp Inc. Musselwhite	Zeemel Lake Area (Gold)	Q1 Update, Q2 Update
GoldON Resources Ltd. Pickle Lake	Connell Township (Gold)	Property acquisition
GoldON Resources Ltd. Slate Falls	Wesleyan Lake Area (Gold, Silver)	Option agreement, Update
Greenstone Gold Mines GP Inc. Hardrock	Errington and Ashmore (Gold)	Exploration, Exploration and operational update, IP Survey
Kasabonika Minerals Corp. Kasabonika	BMA 535882 (Gold)	Diamond drilling, Assays, JEAP funding
KWG Resources Inc. / Canada Chrome Corp. / Debut Diamonds Inc. Railroad Right-of-Way	(Diamonds)	Feasibility MOU
Landore Resources Ltd. Junior Lake	Junior Lake Area (Nickel, Copper, Iron, Gold)	Drilling, Drilling Results, Geophysics, Exploration, Project update

Company Property Name	Township or Area (Commodity)	Exploration Activity
Noront Resources Ltd. Eagle's Nest	BMA 526 862 (Copper, Nickel, Platinum Group Elements)	Exploration, Exploration Update, Financing and Update, Ground geophysics, Property Acquisition and Exploration
Rock Tech Lithium Inc. Georgia Lake	Kilkenny (Lithium, Rare Metals)	Exploration, Property Acquisition and Exploration
Rockex Mining Corp. Western Lake St. Joseph	Trist Lake Area (Iron)	Financing Agreement, Financing letter of intent
Romios Gold Resources Inc. Lundmark-Akow	Akow Lake Area (Gold)	Drilling, JEAP funding
Romios Gold Resources Inc. Lundmark-Akow	Akow Lake Area (Gold)	Drilling
Sage Gold Inc. Lynx-Onaman	Coughlan Lake Area (Copper, Silver, Gold)	Exploration, Mapping
Sovereign Gold Company Ltd. / Stockport Exploration Inc. Crescent Lake	Crescent Lake Area (Lithium, Rare Metals)	Exploration
Sovereign Gold Company Ltd. / Stockport Exploration Inc. Zigzag Lake	Crescent Lake Area (Lithium, Rare Metals)	Property Acquisition
Tri Origin Exploration Ltd. Sky Lake	Matapesatakun Bay Area (Gold)	JEAP funding
Ultra Lithium Inc. Georgia Lake	Lake Jean Area (Lithium, Rare Metals)	Exploration
Wabassi Resources ULC Wabassi	Oxtoby Lake Area (Copper, Zinc, Silver)	Drilling, JEAP funding

Red Lake

Alexandria Minerals Corp. Gullrock Gold	Willans (Gold)	Property acquisition
AurCrest Gold Inc. Richardson Lake	Casummit Lake (Gold)	Private Placement, Renewable energy project
Benton Resources Inc. Panama Lake	Slate Lake Area (Gold)	Financing, Property acquisition
Frontier Lithium Inc. (formerly Houston Lake Mining Inc.) PAK Rare Metals Project	Pakeagama Lake (Lithium, Tantalum, Rare Metals)	Metallurgical Study, Name Change
Goldcorp Canada Inc. Cochenour	Dome (Gold)	Advanced Exploration, Underground drilling, test stoping
Goldcorp Canada Inc. HG Young	Balmer (Gold)	Exploration drilling, Initial Resource Estimate
Goldcorp Canada Inc. Red Lake Gold Mines	Balmer (Gold)	Layoffs, Optimization of operations, Production forecast,
Golden Share Mining Corp. Berens River	Setting Net Lake (Gold, Polymetallic)	Financing, IP survey, Increased interest
Goldeye Exploration Ltd. Weebigee	Granite Bay Area (Gold)	Acquisition, Claim dispute, Final reports of airborne survey, Response to force majeure
GPM Metals Inc. Sandy Lake Gold	Kakapitam Lake and Rahill Lake Areas (Gold)	Acquisition of claims by Lago Dourado Minerals Ltd., Claim dispute, Sells 100% interest in claims

Company Property Name	Township or Area (Commodity)	Exploration Activity
Houston Lake Mining Inc. PAK Rare Metals Project	Pakeagama Lake (Lithium, Tantalum, Rare Metals)	Assay results, Financing, Financing completed, Upgraded NI43-101
Northern Iron Corp. Griffith Iron Mine	Bruce Lake (Iron)	Metallurgical testing
Pistol Bay Mining Inc. Dixie	South of Otter Lake (Base Metals)	Acquisition and data compilation, planning diamond drilling program
Planet Mining Exploration Inc. Sidace	Coli Lake Area (Gold)	Sale of property
Premier Gold Mines Ltd. Hasaga	Dome, Heyson (Gold)	Assay results from winter drilling program, Diamond drilling program, Diamond drilling results, assays, Financing
Pure Gold Mining Inc. Madsen Mine	Baird, Heyson, Dome & Fairlie (Gold)	Diamond drilling, Diamond drilling results, assays, financing, Expansion of Diamond Drilling program, Gold assay results of current drilling program, McVeigh horizon extended to depth, Number of drills increased to 4
Rubicon Minerals Corp. Phoenix Gold	Bateman (Gold)	Annual financial statement, NI 43-101 Report, Updated mineral resource
Sandy Lake Gold Inc. Sandy Lake	Kakapitam Lake Area (Gold, Volcanogenic Massive Sulphides)	Acquisition, Arbitration Request, Force Majeure
Signature Resources Ltd. Lingman Lake	Lingman Lake (Gold)	Core inventory, JEAP Grant, Private Placement, Property acquisition
TomaGold Corporation Baird	Baird Township (Gold)	Acquisition
TomaGold Corporation Sidace	Coli Lake Area (Gold)	Sale of property
West Red Lake Gold Inc. Rowan Lake Mine	Todd (Gold)	Diamond Drilling, Diamond drilling results, Diamond drilling update, Financing, assays, Financing completed, NI 43-101 Report

Kenora

Alset Energy Corp. Champion Graphite	Treelined Lake Area (Graphite)	Assay Results, Prospecting and sampling, Stripping, Sampling
Avalon Advanced Materials Inc. Separation Rapids	Patterson Lake Area (Lithium, Cesium, Tantalum, Rubidium)	Change of company name, Preliminary Economic Analysis Report, Update on project
Benton Capital Corp. Champion Graphite	Treelined Lake Area (Graphite)	Acquisition
Benton Resources Corp. Iron Duke	Bell Lake Area (Gold)	Acquisition
Canstar Resources Inc. Kenora Gold	Haycock Township (Gold)	Assay, Induced polarization, Sampling
Chalice Gold Mines Ltd. Cameron Lake	Rowan Lake Area (Gold)	Interest on option to First Mining Finance Corp., Update

Company Property Name	Township or Area (Commodity)	Exploration Activity
First Mining Finance Corp. Cameron Lake	Rowan Lake Area (Gold)	Acquired property
First Mining Finance Corp. Goldlund Project	Echo (Gold)	Acquired property
GoldON Resources Ltd. Paterson Lake	Paterson Lake Area (Lithium, Cesium, Tantalum, Rubidium)	Acquired property, Permit
Intact Gold Corp. Black Jack International Lithium Corp. Raleigh Project	Kirkup (Gold) Raleigh Lake Area (Lithium, Cesium, Tantalum, Rubidium)	Sampling Acquired property
Kesselrun Resources Ltd. Bluffpoint Lake	Bluffpoint Lake Area (Gold)	Stripping, Sampling
Montana Gold Mining Company River Stage	Schistose Lake Area (Gold)	Acquired property, Name change
New Dimension Resources Ltd. Savant Lake	Poisson (Gold)	Acquisition, Geology, Prospecting, Staking, Update on projecgt
New Gold Inc. Rainy River	Richardson (Gold, Silver, Copper, Zinc, Platinum, Palladium)	Development update, Update on development, Update on development on Rainy River Mine
NuVision Resources ULC Cat Key	Bliss Lake Area (Gold, Copper, Zinc)	18 Diamond Drilling Holes 4956 metres
Pioneer Resources Ltd. Mavis- Fairservice	Brownridge (Lithium, Cesium, Tantalum, Rubidium)	Ground magnetometer, sampling
Pioneer Resources Ltd. Mavis- Fairservice & Rare Metals Project	Brownridge (Lithium, Cesium, Tantalum, Rubidium)	Update
Pioneer Resources Ltd. Raleigh	Raleigh Lake Area (Lithium, Cesium, Tantalum, Rubidium)	Option property
Strikepoint Gold Inc. Lobstick Gold	Lobstick Bay Area (Gold)	Assays
Tamaka Gold Corp. Goldlund Project	Echo (Gold)	Airborne EM and Magnetic survey
Treasury Metals Inc. Goliath	Zealand (Gold)	Diamond Drilling, Update on exploration and diamond drilling program, Update on permitting and exploration plans

***Deadline for ticket purchase is
Friday, November 25!***

2016

NWOPA CHRISTMAS PARTY

Da Vinci Centre, Thunder Bay

Friday, December 2, 6:30 p.m.

Buffet/Dance/Prizes/Cash Bar

**Music will be supplied by
Maverick Entertainment (local DJ)**

\$30/person

For Tickets, please contact:

**Marcia Brunelle/Karen Allam, MNDM Office,
Suite B002, 435 James St. S., Thunder Bay
(Tel. 807-475-1332 or 807-475-1123) **Please call first
to make arrangements for ticket pick up**
(purchase tickets by cash or cheque only)**

