

GGM GRANADA GOLD MINE

Corporate Presentation August 12, 2020

**THE GRANADA
GOLD PROPERTY**

**Premier Exploration and Development
Project on the Prolific Cadillac Trend
in Quebec's Abitibi Region**

DISCLAIMER – Cautionary Statements

No stock exchange, securities commission or other regulatory authority has approved or disapproved the information contained herein.

Cautionary Note Concerning Forward-Looking Statements. This presentation includes certain “forward-looking statements”. All such statements and information, other than statements of historical fact, that address activities, events or developments that Granada Gold Mine Inc. believes, expects, anticipates or plans will or may occur in the future are forward-looking statements. Forward-looking statements are often, but not always, identified by the use of words such as “seek”, “anticipate”, “believe”, “plan”, “estimate”, “expect”, and “intend” and statements that an event or result “may”, “will”, “can”, “should”, “could”, or “might” occur or be achieved and other similar expressions. These forward-looking statements reflect the current internal projections, expectations or beliefs of Granada Gold Mine Inc. based on information currently available to Granada Gold Mine Inc. In addition, all statements other than statements of historical fact, included in this presentation, including without limitation statements regarding potential mineralization and reserves, exploration results, and future plans and objectives of Granada Gold Mine Inc. are forward-looking statements that involve various risks and uncertainties.

There can be no assurance that forward-looking statements will prove to be accurate and actual results and future events could differ materially from those anticipated in such statements. Important factors that could cause actual results to differ materially from Granada Gold Mine Inc. expectations include, among others, risks related to the start-up of operations, the actual results of current exploration activities, conclusions of economic evaluations and changes in project parameters as plans continue to be refined as well as future prices of gold, silver and base metals. Although Granada Gold Mine Inc. has attempted to identify important factors that could cause actual results to differ materially from those contained in forward-looking statements, there may be other factors that cause results not to be as anticipated, estimated or intended. Accordingly, readers should not place undue reliance on forward-looking statements. The forward-looking statements contained in this presentation are included for the purpose of providing investors with information to assist them in understanding the Corporation’s expected financial and operational performance and may not be appropriate for other purposes. Granada Gold Mine Inc. does not undertake to update any forward-looking statement that is included herein, except in accordance with applicable securities laws.

The mineral resources estimates contained here are only estimates and no assurance can be given that any particular level of recovery of minerals will be realized or that an identified resource will ever qualify as a commercially mineable or viable deposit which can be legally and economically exploited. In addition, the grade of mineralization ultimately mined may differ from the one indicated by the drilling results and the difference may be material. The estimated resources described herein should not be interpreted as assurances of mine life or of the profitability of future operations. References to potential quantity and grade are conceptual in nature as there has been insufficient exploration to define a mineral resource and it is uncertain if further exploration will result in the target being delineated as a mineral resource. Mineral Resources that are not Mineral Reserves do not have demonstrated economic viability.

Cautionary Note to United States Investors Concerning Estimates of Mineral Resources This news release uses the terms “Measured”, “Indicated” and “Inferred” Mineral Resources. United States investors are advised that while such terms are recognized and required by Canadian regulations, the United States Securities and Exchange Commission does not recognize them and expressly prohibits U.S. registered companies from including such terms in their filings with the United States Securities and Exchange Commission. “Inferred Mineral Resources” have a great amount of uncertainty as to their existence, and as to their economic and legal feasibility. It cannot be assumed that all or any part of an Inferred Mineral Resource will ever be upgraded to a higher category. United States investors are cautioned not to assume that all or any part of Measured or Indicated Mineral Resources will ever be converted into mineral reserves. United States investors are also cautioned not to assume that all or any part of an Inferred Mineral Resource exists, or is economically or legally mineable.

The contents of this presentation, except for pre-concentration and metallurgical test results, have been reviewed and approved by Claude Duplessis, Eng., of GoldMinds Geoservices Inc. and a qualified person in accordance with National Instrument 43-101. The pre-concentration and metallurgical test results have been reviewed and approved by Frank J. Basa, P.Eng., Granada Gold Mine Inc.’s President and Chief Executive Officer, who is a qualified person in accordance with National Instrument 43-101. The contents are for informational purposes only and do not constitute an offer to sell or a solicitation to purchase any securities referred to herein.

Granada Gold: World-Class Mining District

- ▶ **Cadillac Break Trend:** NW Quebec, >75 million ounces gold produced in past 100 years
- ▶ **Highly Prospective Geology:** Gold at surface and underground, simple metallurgy
- ▶ **Infrastructure-Rich:** Proximity to 10 gold mills, established mining labour market, electrical grid
- ▶ **Experienced management team:** Metallurgy, milling, geology, exploration, mining

Granada Gold – Underexplored Beyond Pit Resources

Located adjacent to the prolific Cadillac Break shear zone, hosted in Pontiac metasedimentary rocks and granitic sills along the Granada Shear Zone (“LONG Bars” Zone)

Native Gold Frequently Observed at Granada

Bulk sampling activity June 2020

Example of native gold discovered

Granada Gold – Significant Growth Potential

► Exploration

- Excellent expansion potential beyond current in-pit resource estimate
- Targeting an additional 1 – 2 million oz Au underground
- Numerous targets identified via magnetic survey and where past drilling intersected high-grade gold zones
 - In-fill drilling near and below current pit
 - Genesis target area to the northwest of the pit
 - Deep drilling targets in the north towards the Cadillac Break
 - Aukeko and Austin Rouyn to the east (trenching and sampling so far)
- 80% of potential 5.5 km east-west strike length remains unexplored

► Production

- Permits in place to open-pit mine 550 t/day (“Rolling Start”) and ship to a local mill
- A number of mills within trucking distance shut down or operating below capacity
- Previous engineering work to be updated towards building a mill producing 80,000 to 100,000 oz Au per year

Granada Gold – Recent Developments

► Exploration

- Diamond drilling underway – 2 drills turning – results pending
- Main focus is on the high-grade Vein No. 1 structure
- Shallow drilling around the pit and deeper drilling underneath
- 2019 results showed high-grade gold near the surface in a 500-meter strike length

► Bulk Sampling

- **55.56 g/t native gold** from a 1,220 Kg grab sample from Vein No. 1
- Results are 4 times the drill grade of the core – using only the native gold component
- Mill grades at Granada historically were higher than drill grades – common with high-grade native gold concentration deposits including Granada on the Cadillac Trend
- More bulk samples planned – processing at Temiskaming Testing Laboratory (TTL) in Cobalt, Ontario

► Resource Update – Permitting Activity

- Resource upgrade underway – will include 2019-20 drill/sampling results
- Study begun on requirements to amend current open-pit mining permits for an on-site mill at Granada

Granada Gold: High-Grade Intersections

2019 drilling:

- 6 holes focused on testing the continuity between the mineralized intersections of previous drill holes on the extended LONG Bars Zone
- Coarse, native gold observed in drill core
- Drilling discovered unexpected near-surface, high-grade mineralization
- Results support **continuity of high-grade structures near surface**, including:¹

11.45 g/t Au over 33 m in hole GR-19-A

Including **42.5 g/t Au over 1.5 m, 480 g/t over 0.4 m** and **70.8 g/t over 0.5 m**

7.67 g/t Au over 15 m in hole GR-19-C

11.53 g/t Au over 2.9 m and **2.61 g/t Au over 24.7 m** in hole GR-19-SA

12.32 g/t Au over 2 m in hole GR-19-E

Including **48.8 g/t Au over 0.5 m**

“Recent drill results are in line with historic production grades of 8 to 10 g/t gold when Granada was mined in the 1930s....The current drill program has unlocked the high-grade, near-surface potential and shows that the Granada gold deposit resource may have been underestimated.” Frank Basa, President and CEO

(1) See news releases Oct. 15, Nov. 6, 2019, and Jan. 9, March 2, 2020. Results not included in current in-pit resource estimate.

2018 drilling:

- Tested magnetic anomalies in 2 areas and discovered new gold zones
- Discovered significant high-grade gold intersections at depth along strike in down-dip mineralization continuity below pit-constrained resources

8.39 g/t Au over 6 metres in hole GR-18-03 (below pit)

Including **12.41 g/t Au over 4.0 metres**

Including **45.7 g/t Au over 1.0 metre**

- Confirmed new high-grade bold-bearing area outside the known resource envelope at Genesis target located 500 metres northwest of the pit

5.45 g/g Au over 4 metres in hole GR-18-04 (Genesis discovery)

Including **13.7 g/t Au over 1.5 metres**

(1) See company news releases Oct. 9, Nov. 8, 2018 and Jan. 9, 2019. Results not included in current in-pit resource estimate.

Granada Gold – Whittle Pits and Current Resources

- Source: Granada Gold Mine News Release February 13, 2019. Resource estimate by SGS Canada: Allan Armitage Ph.D, P.Geo and Maxime Dupéré, géo, independent qualified persons in accordance with National. Pit-constrained mineral resources reported at cut-off grade of 0.4 g/t Au .
- The database used for this estimate includes drill results obtained from drill programs in 2009, 2010, 2011, 2012, 2016 and 2017, trenches of 2014 and 2015, plus many of the historic holes (drilled in the 1900s) where sufficiently long sections of the core had been sampled and analyzed (Total 122,000 metres).

Granada Gold Mine High-Grade Intersections

Showing High-Grade Intercepts and Prospective Zone for Future Exploration¹

Looking West

(1) Composite Section

Granada Gold – Deposit Characteristics

- ▶ Gold mineralization in east-west trending veins and stingers, outcropping at surface
- ▶ Free gold at vein margins or within fractures of coarse veins and sulphides
- ▶ Current In-Pit Resource based on 873 drill holes totaling 116,863 metres
- ▶ Pit is in 2-km LONG Bars zone which is part of potential 5.5-km structure along the Granada shear zone
- ▶ Bulk Samples taken from surface pits:
 - 1993-1994: 87,311 tonnes @ 5.17 g/t gold (14,500 oz)
 - 1996: 22,095 tonnes @ 3.46 g/t gold (2,500 oz)
 - 2007: 32,000 tonnes @ 1.62 g/t (7,300 oz)
- ▶ Metallurgy
 - 94.9% recovery of gold by Gravity Separation with Cyanide Extraction
 - Flotation, neutralization, preconcentration tests encouraging: 94.7% gravity+cyanide+flotation

Granada Gold: Comparable Company Valuations

Market Valuation of Peers Conducting Exploration in the Abitibi Region¹

Granada Gold is greatly undervalued compared with other exploration companies in the area

(1) Approximate market capitalization as of July 3, 2020 as published on TMXMoney.com

Share Structure

Recent Share Price ⁽¹⁾	\$0.25
Market Cap	\$24,400,000
Shares Issued and Outstanding ⁽¹⁾	97,761,820
Warrants Outstanding	30,983,422
Options Outstanding	6,402,375
Fully Diluted	135,147,617

52 WEEK LOW AND HIGH \$0.09 - \$0.34

GGM Shareholders to Benefit from Dividends

3% net smelter royalty (NSR) to be paid as gold or cash dividend to shareholders after Granada production begins⁽²⁾

1% NSR Granada holds on properties owned by Canada Cobalt Works to be paid out as cash dividends to GGM shareholders⁽³⁾

(1) As of Aug. 11, 2020. (2) See company news release issued April 11, 2012. (3) See company news release issued August 10, 2015.

Frank J. Basa, P.Eng., President, CEO & Chairman

- 30 years of experience globally in mine development and hydro-metallurgical engineering with expertise in milling, gravity concentration, flotation, leaching and refining of precious and base metals.

Claude Duplessis, Eng, Project Geological Engineer, GoldMinds Geoservices Inc.

- 25 years of global experience in mine planning and geological exploration and engineering, including with SGS Canada Inc.

Thomas P. Devlin, Chief Financial Officer

- 40 years of accounting and management experience in the investment and junior resource sector and Granada Gold's CFO since 2009.

Tina Whyte, Corporate Secretary

- Over 20 years experience in corporate affairs including corporate governance, continuous disclosure, financing transactions and regulator filings and compliance.

Granada Board of Directors

Frank J. Basa, P.Eng., President, CEO & Chairman

- 30 years of experience globally in mine development and hydro-metallurgical engineering with expertise in milling, gravity concentration, flotation, leaching and refining of precious and base metals.

.Jacques F. Monette, Director

- 40 years of experience in every facet of underground mining operations around the world, including as Shaft Project Coordinator with Cementation Canada Inc., VP of Operations/Mining Division for Wabi Development Corp., Operations Manager for Moran Mining and Tunneling, and Area Manager for J.S. Redpath Group.

Dianne Tookenay, M.P.A, B.Admin, Director

- Worked extensively with First Nations and Aboriginal communities spanning 30 years and has a Bachelor of Administration from Lakehead University, a Joint Masters of Public Administration from the University of Manitoba and a Certificate in Mining Law from Osgoode Hall Law School, York University.

Robert Setter, B.A. Econ., Director

- Over 20 years of experience in business consulting, marketing and communications including previous positions as a Consultant for several public resource companies, Senior Financial Editor for Report on Mining and a Director for a publicly traded company.

Contact Information

Frank J. Basa, P.Eng.

President, CEO and Chairman

Phone: 819-797-4144

Email: fbasa@granadagoldmine.com

Head Office (Administration)

Granada Gold Mine Inc.

2875 Ave Granada

Rouyn-Noranda, Quebec J9Y 1J1

Phone: 819-797-4144

Fax: 819-762-2306

www.GranadaGoldMine.com

Granada Gold – History

- ▶ 1930s production: 51,476 oz Au from 181,744 tons at 9.7 g/t Au and 1.5 g/t Ag
- ▶ GGM acquired Granada property in 2006 and accumulated adjacent property
- ▶ Conducted 140,000 tonnes bulk sample
- ▶ Conducted exploration drilling (>90,000m) mostly near mine shafts
- ▶ 2012 Resource Estimate and PEA¹
- ▶ 2014 Rolling Start PFS²
- ▶ 2016 Received permits for 550 t/d open-pit mining
- ▶ 2017 Announced one of best high-grade intercepts at depth³ – 55.9 g/t Au over 1m at 881m within 14.5 g/t Au over 4m in hole GR-16-14
- ▶ 2019 Updated Pit-Constrained Resource in updated NI 43-101 Report
- ▶ 2018-19 Additional drilling intersected several high-grade zones not included in estimated pit-constrained resource

(1) Company news releases Nov. 15 and December 21, 2012 and Jan. 3 and Feb.4, 2013. (2) Company news releases May 6 and June 19, 2014.

(3) Company news release Jan. 18, 2017.

Granada Gold – 2018 Trenching at Aukeko

- ▶ **Former Aukeko mine site on Granada property is highly prospective for exploration**
- ▶ **1938 bulk sample tested 240 g/t Au⁽¹⁾**
- ▶ **Exploration objective at Aukeko**
 - Expand exploration of extended LONG Bars zone on strike going east to test the remainder of the unexplored mineralized structures
 - Begin with trenching to map vein structure and identify targets for future drilling
- ▶ **Trenching results**
 - Visible gold and 8.49 g/t Au over 0.5m, 20m NNW from Aukeko shaft
 - Located historical shaft and adit
 - Completed 140 km of drone-based MAG survey at spacing of 50m and locally 25m
 - Trenching program extended to identify extension of mineralized structures and any new structures with gold mineralization

(1) See Granada Gold news releases published April 18, June 4, July 10 and August 23, 2018 for details. 1938 bulk sample test result is from public files with MERN (Ministere d'Energie et Ressources Naturelles GM52851).