

Condensed Consolidated Interim Financial Statements of

West Kirkland Mining Inc.

For the Period Ended September 30, 2017

(Expressed in Canadian dollars)

TSXV: WKM

Phone: (604) 685-8311

info@wkmining.com

www.wkmining.com

(604) 484-4710

Office: Suite 788 550 Burrard Street Vancouver, BC V6C 2B5 Canada

Notice of no auditor review of interim financial statements

Under National Instrument 51-102, "Continuous Disclosure Obligations", Part 4, subsection 4.3(3)(a), if an auditor has not performed a review of the interim financial statements, they must be accompanied by a notice indicating that the financial statements have not been reviewed by an auditor.

The Company's external auditors, Deloitte LLP, have not performed a review of these financial statements.

November 17, 2017

Condensed Consolidated Interim Statements of Financial Position (Unaudited - expressed in Canadian dollars)

		September 30, 2017		December 31, 2016
Assets				
Current:				
Cash	\$	780,103	\$	1,021,407
Accounts receivable	•	141,418	•	20,269
Prepaid expenses and other		37,805		34,835
Total current assets		959,326		1,076,511
Non-current assets:				
Reclamation bond (Note 4)		256,237		275,587
Property and equipment (Note 5)		47,503		63,081
Mineral properties (Note 6)		38,328,596	Φ.	39,651,216
Total assets	\$	39,591,662	\$	41,066,395
Liabilities and Equity				
Current: Accounts payable and accrued liabilities	\$	358,975	\$	462,222
Total current liabilities	Ψ	358,975	Ψ	462,222
Non-current liabilities:		330,373		402,222
Reclamation provision		85,892		65,556
Total liabilities	\$	444,867	\$	527,778
Equity:				
Share capital (Note 7)	\$	53,365,978	\$	51,805,935
Warrant reserve (Note 7)		4,418,817		4,418,817
Share based payment reserve (Note 7)		1,073,973		882,870
Foreign currency translation reserve Deficit		4,506,967 (24,756,705)		7,340,613 (23,909,618
Total shareholders' equity attributable to the		(24,730,703)		(23,303,010
shareholders of West Kirkland Mining Inc.	\$	38,609,030	\$	40,538,617
Non-controlling interest		537,765		
Total shareholders' equity		39.146.795		40,538,617
Total liabilities and shareholders' equity	\$	39,591,662	\$	41,066,395
Going Concern (Note 1) Commitments and contingencies (Note 12) The accompanying notes are an integral part of these consoli	dated financia			
Approved by the Board of Directors and authorized for issue	on November	17, 2017.		
/s/ "R. Michael Jones"	/s/ "Kev	rin Falcon"		
Director	Director			

Condensed Consolidated Interim Statements of Loss and Comprehensive Loss

(Unaudited - expressed in Canadian dollars)

		hree Months ended eptember 30, 2017		Three Months ended September 30, 2016		Nine Months ended September 30, 2017		Nine Months ended September 30, 2016
Expenses								
Professional Fees	\$	115,602	\$	84,533	\$	192,336	\$	176,653
Management and consulting fees	•	39,499	,	99,787	•	129,728	•	193,609
Salaries and benefits		66,632		24,264		119,150		134,518
Shareholder relations		33,587		4,618		104,907		20,001
Office and general		19,422		28,933		67,054		100,751
Filing and transfer agent fees		6,601		14,669		49,117		47,133
Travel		2,237		5,499		15,169		13,614
Property investigation costs		1,984		21		5,952		831
Share-based compensation expense		1,155		-		239,434		248,072
Depreciation		-		2,303		5,952		6,667
Loss from operations		286,719		264,627		922,848		941,919
Finance and Other Income Interest income		(684)		(627)		(2,870)		(1,530)
Net loss	\$	286,035	\$	264,000	\$	919,978	\$	940,389
Item that may be subsequently reclassified to net loss Exchange differences on translating foreign operations		1,532,571		(585,769)		2,833,646		2,089,859
Comprehensive loss (income) for the period	\$	1,818,606	\$	(321,769)	\$	3,753,624	\$	3,030,248
Comprehensive loss (income) for the period	Ψ	1,010,000	Ψ	(021,700)	Ψ	0,100,024	Ψ	0,000,240
Loss attributable to: Shareholders of West Kirkland Mining Non-controlling interest	\$	285,950 85		264,000	\$	919,853 125		940,389
Net Loss	\$	286,035	\$	264,000	\$	919,978	\$	940,389
		•		•		•		•
Basic and diluted loss per share	\$	0.00	\$	0.00	\$	0.00	\$	0.00
Weighted average number of common shares outstanding: Basic and diluted		329,270,266		308,134,169		328,955,863		308,134,169

The accompanying notes are an integral part of these consolidated financial statements.

West Kirkland Mining Inc. Condensed Consolidated Interim Statements of Changes in Equity (Unaudited - expressed in Canadian dollars)

S	hare	Cap	pital	

	Number	Amount	Warrant Reserve	 re Based Payment Reserve	Foreign Currency anslation Reserve	Deficit	s	tributable to the shareholders of the Parent Company	С	Non- ontrolling Interest	<u>Total</u>
Balance at December 31, 2015	308,134,169	\$ 50,187,973	\$ 4,418,817	\$ 789,089	\$ 8,522,097	\$ (22,981,004)	\$	40,936,972	\$	-	\$ 40,936,972
Share-based compensation expense Expired stock options Other comprehensive income Net loss	- - -	- - -	- - -	262,582 (140,731) - -	- (2,089,859) -	140,731 - (940,389)		262,582 - (2,089,859) (940,389)		- - - -	262,582 - (2,089,859) (940,389)
Balance at September 30, 2016	308,134,169	\$ 50,187,973	\$ 4,418,817	\$ 910,940	\$ 6,432,238	\$ (23,780,662)	\$	38,169,306	\$	-	\$ 38,169,306
Share issuance – financing (Note 7) Share issuance – cost Expired stock options	16,500,000	1,650,000 (32,038)	-	- - (28,070)	-	- - 28,070		1,650,000 (32,038)		-	1,650,000 (32,038)
Other comprehensive loss Net loss	-	-	-		908,375	(157,026)		908,375 (157,026)		-	908,375 (157,026)
Balance at December 31, 2016	324,634,169	\$ 51,805,935	\$ 4,418,817	\$ 882,870	\$ 7,340,613	\$ (23,909,618)	\$	40,538,617	\$	-	\$ 40,538,617
Share issuance – financing (Note 7) Share issuance – cost Share issuance (Note 7) Share based compensation expense Expired stock options Contributions for project costs Other comprehensive income Net loss Balance September 30, 2017	19,300,000 - 1,454,778 - - - - - - 345,388,947	1,447,500 (18,387) 130,930 - - - - - - - - - - - - -	- - - - - - - - - - - - - - - - - - -	263,869 (72,766) - - - 1,073,973	\$ (2,833,646) - 4,506,967	72,766 - - (919,853) (24,756,705)		1,447,500 (18,387) 130,930 263,869 - - (2,833,646) (919,853) 38,609,030	\$	537,890 (125)	1,447,500 (18,387) 130,930 262,714 537,890 (2,833,646) (919,978) 39,146,795

The accompanying notes are an integral part of these consolidated financial statements

West Kirkland Mining Inc. Consolidated Statements of Cash flows

(Unaudited - expressed in Canadian dollars)

	Nine months ended September 30, 2017			onths ended ber 30, 2016
Cash flows provided by (used in):				
Operating activities		(0.40.000)	•	(0.40.000)
Net loss	\$	(919,978)	\$	(940,389)
Items not involving cash: Share-based compensation expense		239,434		248,072
Depreciation		5,952		6,667
Changes in non-cash working capital:		0,302		0,007
Accounts receivable		7,425		28,354
Prepaid expenses and other		(4,296)		8,691
Accounts payable and accrued liabilities		(86,858)		82,882
Net cash used in operating activities		(758,321)		(565,723)
Investing activities				
Expenditures on mineral properties (Note 6)	\$	(1,285,417)	\$	(575,255)
Net cash used in investing activities		(1,285,417)		(575,255)
Financing Activities				
Issuance of share capital		1,447,500		-
Share issuance costs		(18,387)		_
Cash contributions from non-controlling interest	\$	408,888	\$	-
Net cash received from financing activities		1,838,001		-
Decrease in cash		(205,737)		(1,140,978)
Effect of exchange rate changes on cash denominated in				
a foreign currency		(35,567)		(8,808)
Cash, beginning of period		1,021,407		1,155,385
Cash, end of period	\$	780,103	\$	5,599
Supplemental disclosure of cash flow information Non-cash investing and financing activities:	<u>\$</u>	780,103	\$	5,59
Depreciation capitalized to mineral properties Share-based compensation capitalized to mineral	\$	7,198	\$	11,450
properties		24,435		14,510
Increase in trade and other payables related to mineral properties		137,644		400,913

The accompanying notes are an integral part of these consolidated financial statements.

West Kirkland Mining Inc. Notes to the consolidated financial statements Periods ended September 30, 2017 and 2016

(Expressed in Canadian dollars)

1. Nature of Operations and Continuance of Operations

West Kirkland Mining Inc. ("West Kirkland" or the "Company") was incorporated on April 3, 2007, under the Company Act of the Province of British Columbia, Canada. The Company was a capital pool corporation, and on May 28, 2010, completed its Qualifying Transaction as that term is defined in TSX Venture Exchange Policy 2.4. These consolidated financial statements reflect the financial position, financial performance and cash flows of the Company's legal subsidiaries, WK Mining, WK Mining (USA) Ltd and WK-Allied Hasbrouck LLC. The address of the Company's head office is Suite 788 – 550 Burrard Street, Vancouver, BC, V6C 2B5.

The Company is an exploration and development company working on mineral properties it has staked or acquired in Nevada. At the Hasbrouck Project, an updated pre-feasibility study and declaration of reserves was completed in September 2016. The Company defers all acquisition, exploration and development costs related to the properties on which it is conducting exploration. The recoverability of these amounts is dependent upon the existence of economically recoverable reserves, the ability of the Company to obtain the necessary permitting and financing to complete the development of the interests, and future profitable production, or alternatively, upon the Company's ability to dispose of its interests on a profitable basis.

These financial statements have been prepared in accordance with International Financial Reporting Standards ("IFRS") applicable to a going concern, which assume that the Company will realize its assets and discharge its liabilities in the normal course of business for the foreseeable future. Since inception to September 30, 2017 the Company has incurred cumulative losses of approximately \$24.8 million, which may cast significant doubt regarding the Company's ability to continue as a going concern. Should the Company be unable to realize its assets and discharge its liabilities in the normal course of business, the net realizable value of its assets may be materially less than the amounts on the statements of financial position. External financing, predominantly by the issuance of equity to the public, will be sought to finance the operations of the Company; however, there is no certainty that such funds will be available at terms acceptable to the Company. These material uncertainties could cast doubt upon the Company's ability to continue as a going concern.

2. Statement of Compliance and Basis of Presentation

These unaudited condensed consolidated interim financial statements have been prepared in accordance with International Accounting Standard 34 Interim Financial Reporting ("IAS 34") using accounting policies consistent with IFRS. These condensed consolidated interim financial statements follow the same accounting policies and methods of application as our most recent annual financial statements. Accordingly, certain disclosures included in annual financial statements prepared in accordance with IFRS have been condensed or omitted and these unaudited condensed consolidated interim financial statements should be read in conjunction with the Company's audited consolidated financial statements for the year ended December 31, 2016.

These condensed consolidated financial statements have been prepared on a going concern basis under the historical cost method. All figures are expressed in Canadian dollars unless otherwise indicated.

3. Recent Accounting Pronouncements

Several new standards, amendments to standards and interpretations applicable to the Company are not yet effective for the current accounting period and have not been applied in preparing these consolidated financial statements. These include:

IFRS 9 Financial Instruments, which replaces the current standard, IAS 39 *Financial Instruments*: *Recognition and Measurement*. The new standard replaces the current classification and measurement criteria for financial assets and liabilities with only two classification categories: amortized cost and fair value. The new standard is effective for annual periods beginning on or after January 1, 2018, with an early adoption permitted. The Company is still in the process of assessing the impact, if any, on the financial statements of the new standard.

Notes to the consolidated financial statements Periods ended September 30, 2017 and 2016

(Expressed in Canadian dollars)

IFRS 15 Revenue from Contracts with Customers. The final standard on revenue from contracts with customers was issued on May 8, 2014 and is effective for annual reporting periods beginning on or after January 1, 2018 for public entities with early application permitted. Entities have the option of using either a full retrospective or a modified retrospective approach to adopt the guidance. The Company is still in the process of assessing the impact, if any, on the financial statements of the new standard.

IFRS 16 Leases. IFRS 16 applies a control model to the identification of leases, distinguishing between a lease and a service contract based on whether the customer controls the asset being leased. IFRS 16 introduces significant changes to the accounting by lessees, introducing a single, on-balance sheet accounting model that is similar to current financial lease accounting, with limited exceptions for short-term leases or leases of low value assets. The standard is effective for annual periods beginning on or after January 1, 2019, with early adoption permitted for entities that apply IFRS 15. The Company is still in the process of assessing the impact, if any, on the financial statements of the new standard.

4. Reclamation Bonds

The Company's US subsidiary, WK Mining (USA) Ltd. ("WK Mining (USA)"), has posted a total statewide bond of \$193,440 (US\$155,000) to the Bureau of Land Management (the "BLM") in the state of Nevada for disturbance of ground required to complete exploration work on projects in Nevada under the jurisdiction of the BLM. This bond is applicable to work done on any property in Nevada and the funds are held in the State of Nevada's reclamation performance bond pool.

WK Mining (USA) has also posted a statewide bond of \$62,400 (US\$50,000) to the Division of Oil, Gas and Mining of Utah ("DOGM") for disturbance of ground required to complete exploration work on the TUG Project. This is applicable to work done on any property in Utah under the jurisdiction of the BLM or DOGM. The funds are held in the State of Utah's reclamation performance bond pool. They are held in an interest-bearing account and will be returned with interest when the projects are successfully reclaimed. Total interest of \$397 (US\$318) has been earned on this bond. Once remediation work is complete at TUG (estimated at \$25,000) the statewide bond is expected to be returned to the Company.

5. Property and Equipment

The Company holds the following property and equipment at September 30, 2017:

		Field	L	easehold		
Cost	Ec	uipment	Impro	vements	Vehicles	Total
Balance December 31, 2015	\$	107,605	\$	55,554	\$111,488	\$274,647
Foreign exchange movement		(2,921)		-	(3,327)	(6,248)
Balance December 31, 2016	\$	104,684	\$	55,554	\$108,161	\$268,399
Foreign exchange movement		(6,698)		-	(7,629)	(14,327)
Balance September 30, 2017	\$	97,986	\$	55,554	\$100,532	\$254,072
Accumulated Depreciation						
Balance December 31, 2015	\$	75,211	\$	18,950	\$ 89,152	\$ 183,313
Additions		11,963		7,936	6,622	26,521
Foreign exchange movement		(1,933)		-	(2,583)	(4,516)
Balance December 31, 2016	\$	85,241	\$	26,886	\$ 93,191	\$ 205,318
Additions		3,972		5,952	3,226	13,150
Foreign exchange movement		(5,358)		-	(6,541)	(11,899)
Balance September 30, 2017	\$	83,855	\$	32,838	\$ 89,876	\$ 206,569
Carrying amount, September 30, 2017	\$	14,131	\$	22,716	\$ 10,656	\$ 47,503
Carrying amount, December 31, 2016	\$	19,443	\$	28,668	\$ 14,970	\$ 63,081

Notes to the consolidated financial statements Periods ended September 30, 2017 and 2016

(Expressed in Canadian dollars)

6. Mineral Properties

		Hasbrouck Project and Hill of Gold		Fronteer & TUG		<u>Total</u>
Acquisition costs of mineral rights						
Balance December 31, 2016	\$	27,457,851	\$	166,195	\$	27,624,046
Incurred during the period		132,765		51,172		183,937
Acquisition of royalty ¹		4,440,404		(223,751)		4,216,653
Foreign exchange movement		(2,399,944)		6,384		(2,393,560)
Balance September 30, 2017	\$	29,631,076	\$	-	\$	29,361,076
Deferred exploration costs						
Balance December 31, 2016	\$	7,664,845	\$	4,362,325	\$	12,027,170
Engineering	•	125,085	·	-	•	125,085
Permitting		776,069		-		776,069
Drilling – non-exploration		140,646		-		140,646
Drilling – exploration		117,569		-		117,569
Salaries and Wages		173,136		-		173,136
Land holding costs		206,362		-		206,632
Other		34,406		27,486		61,892
Disposal of TUG property ¹		-		(4,484,258)		(4,484,258)
Foreign exchange movement		(540,598)		94,447		(446,151)
Balance September 30, 2017	\$	8,697,520	\$	-	\$	8,697,520
Total September 30, 2017	\$	38,528,596	\$	-	\$	38,328,596
Acquisition costs of mineral rights						
Balance December 31, 2015	\$	27,996,522	\$	52,133	\$	28,048,655
Incurred during the year	*	296,774	•	115,618	•	412,392
Foreign exchange movement		(835,445)		(1,556)		(837,001)
Balance December 31, 2016	\$	27,457,851	\$	166,195	\$	27,624,046
,				,		, ,
Deferred exploration costs						
Balance December 31, 2015	\$	7,160,457	\$	4,491,373	\$	11,651,830
Engineering		169,357		-		169,357
Permitting		46,234		-		46,234
Drilling – non-exploration		40,895		-		40,895
Drilling – exploration		14,008		-		14,008
Salaries and Wages		246,951		<u>-</u>		246,951
Other		200,617		4,978		205,595
Foreign exchange movement		(213,674)		(134,025)		(347,699)
Balance December 31, 2016	\$	7,664,845	\$	4,362,325	\$	12,027,170
Total December 31, 2016	\$	35,122,696	\$	4,528,520	\$	39,651,216

¹TUG property exchanged for royalty on Hasbrouck Project, please see Note (c) below for further details.

(a) Hasbrouck and Three Hills

On January 24, 2014, the Company signed a purchase agreement with Allied Nevada Gold Corp. ("ANV") to acquire ANV's Hasbrouck and Three Hills properties (together the "Hasbrouck Project") for consideration of up to US\$30 million. The Company was required to pay an aggregate of US\$20 million to acquire a 75% interest in the properties with a US\$500,000 non-refundable cash deposit made upon execution of the letter agreement. The additional US\$19.5 million was paid April 23, 2014 at which time the Company purchased a 75% interest in the properties.

Notes to the consolidated financial statements Periods ended September 30, 2017 and 2016

(Expressed in Canadian dollars)

On March 10, 2015, ANV announced that it had filed for Chapter 11 bankruptcy protection in the U.S. and was implementing a financial restructuring of its debt. On June 19, 2015, Waterton Precious Metals Fund ("Waterton") acquired all of ANV's exploration properties and related assets (excluding the Hycroft operation) for US\$17.5 million. The bankruptcy of ANV and the subsequent acquisition of the 25% interest in the Hasbrouck Project by Waterton does not alter the Company's legal rights or interests in the Hasbrouck Project.

As outlined in the purchase agreement, 100% title to the mineral rights underlying the Hasbrouck Project has been transferred into a Limited Liability Corporation (the "LLC") for ownership and operating purposes. Effective September 1, 2016, the Company transferred a 25% interest in the LLC to Waterton and retained the remaining 75% interest after a formal operating agreement was executed during the quarter. Under the terms of the LLC agreement, Waterton is required to fund their 25% share of expenditures on the Hasbrouck Project incurred subsequent to September 1, 2016. To date, Waterton has been funding their share of expenditures. However, should Waterton choose not to fund their share of expenditures, their interest will be diluted according to a prescribed formula in the LLC agreement. At September 30, 2017 the Company has recorded in accounts receivable an amount of \$132,352 (US\$106,051) representing Waterton's 25% share of LLC expenses incurred from June 1 – September 30, 2017.

The transfer of rights into the LLC and the execution of a formal operating agreement has not altered or affected the existing royalty structure on the Hasbrouck Project, being approximately an aggregate 3.5% over the claims hosting the Hasbrouck Project's proven and probable reserves. Royalties on the Hasbrouck Project acquired by the Company during the period are 100% held by the Company and not in the LLC as noted in section (c) below.

(b) Hill of Gold

On November 29, 2016 the Company announced that it had signed a ten-year Mineral Lease and Option to Purchase Agreement (the "HOG Lease") for a 100% interest in the Hill of Gold property near Tonopah, Nevada. The Hill of Gold property is located midway between the Three Hills Mine and the Hasbrouck Mine. The HOG Lease terms allow for mining, and involve annual lease payments as pre-payments on a 2% Net Smelter Return ("NSR") royalty of US\$25,000 for the first three years and thereafter US\$30,000 per year, with the option of buying the mining claims and royalty for US\$500,000 at any time during the lease term. The lease is for 25 mining claims on approximately 500 acres of unpatented land.

(c) Fronteer / TUG

On December 14, 2010, the Company entered into an agreement with Fronteer Gold Inc. ("Fronteer") to option 11 properties comprising approximately 234 km² in north eastern Nevada and Utah. Newmont Mining Corporation ("Newmont") later acquired Fronteer on February 3, 2011. The acquisition of Fronteer had no effect on the agreement with the Company. In the agreement, the Company had the option of earning in on a number of designated properties and earned a 60% interest on the TUG property in 2013.

On May 9, 2017 the Company announced it had purchased an approximate 1.1% NSR royalty on the Hasbrouck project, plus the rights to US\$1.0 million in payments due upon commercial production at Hasbrouck and the extinguishment of US\$194,000 in existing land fees payable to Newmont, in exchange for all of the Company's rights, title and interests in, and its obligations associated with the TUG property. Newmont retains a 1.25% NSR royalty over the Hasbrouck project, which the Company has a right to purchase at any time for so long as Newmont continues to own the rights. The Company owns the approximate 1.1% NSR royalty for its own account, representing 31.4% of the existing 3.5% NSR royalties on the Hasbrouck Gold Project. The existing NSR royalties are over claims hosting the proven and probable reserves and have not been altered by way of this transaction.

7. Share Capital

The authorized share capital consists of an unlimited number of common shares without par value. At September 30, 2017, the Company had 345,388,947 shares outstanding.

Notes to the consolidated financial statements Periods ended September 30, 2017 and 2016

(Expressed in Canadian dollars)

On August 16, 2017, the Company closed a non-brokered private placement of 19,300,000 shares at a price \$0.075 per share for gross proceeds of \$1,447,500.

On February 28, 2017 the Company issued 1,454,778 common shares (worth US\$100,000) to Liberty Moly in consideration for leased water rights on the Hasbrouck Project.

On October 28, 2016, the Company closed a private placement of 16,500,000 common shares for aggregate gross proceeds of \$1,650,000. There were no finders' fees or commissions paid as the financing was arranged by management with two of the Company's major shareholders.

Warrant Reserve

In 2014, the Company issued 220,940,833 warrants. Each warrant is exercisable for one common share at a price of \$0.30 at any time prior to April 17, 2019. The \$4,418,817 fair value of these warrants was estimated using the relative fair value method using the share price on the date of issue of the shares and the warrant price from the first day of public trading.

Share based payment reserve

The Company established a stock option plan (the "Plan") on May 1, 2007, whereby options can be granted to directors, officers, employees and consultants at the discretion of the Board of Directors. The number of options that can be granted is limited to 10% of the total shares issued and outstanding.

The following table summarizes the Company's outstanding share options:

Exercise Price	Number Outstanding at September 30, 2017	Weighted Average Remaining Contractual Life (Years)	Number Exercisable at September 30, 2017
\$0.22	500,000	0.43	500,000
\$0.15	5,600,000	1.73	5,600,000
\$0.11	3,700,000	4.27	3,700,000
\$0.10	4,000,000	3.39	3,900,000
	13,800,000	2.86	13,700,000

The weighted average remaining contractual life of the options outstanding at September 30, 2017 is 2.86 years.

The following table summarizes the Company's share based payment reserve:

Balance December 31, 2015	\$ 789,089
Share-based compensation expense	262,582
Share options cancelled	(168,801)
Balance December 31, 2016	\$ 882,870
Share-based compensation expense	263,869
Share options cancelled	(72,766)
Balance September 30, 2017	1,073,973

On January 4, 2017, 3,900,000 incentive stock options were granted to various officers and employees of the Company. Each option is exercisable at a price of \$0.11 per share for a period of five years and vest immediately. The Company expensed \$233,491 related to these options and capitalized \$24,435 to mineral properties.

On January 23, 2017, the Company granted 200,000 options with 25% vesting immediately with the remaining unvested options vesting evenly at six, nine and 12 months after issue. Each option is exercisable at a price of \$0.10 for a period of two years. The Company recognized a \$5,943 expense during the nine month period relating to these options.

Notes to the consolidated financial statements Periods ended September 30, 2017 and 2016

(Expressed in Canadian dollars)

The fair value of the options granted in 2017 was estimated using the Black-Scholes model with the following weighted average assumptions:

Expected life	4.85 years
Risk-free interest rate	1.03%
Expected volatility ¹	90%
Expected dividends	-

¹Expected volatility is based on the trading history of the Company and companies with a similar corporate structure and operating in similar regions as the Company. The Company's expected volatility is similar to this comparable peer group.

On April 12, 2016, 3,800,000 incentive stock options were granted to various officers and employees of the Company. Each option is exercisable at a price of \$0.10 per share for a period of five years and vest immediately. The Company expensed \$248,072 related to these options and capitalized \$14,510 to mineral properties. The Company estimated the fair value of these options using the Black-Scholes model using the following assumptions:

Expected life	5 years
Risk-free interest rate	0.68%
Expected volatility ¹	90%
Expected dividends	-

¹Expected volatility is based on the trading history of the Company and companies with a similar corporate structure and operating in similar regions as the Company. The Company's expected volatility is similar to this comparable peer group.

During the year ended December 31, 2016 a total of 790,000 share purchase options were cancelled at a fair value amount of \$168,801. The fair value of these options was transferred from share based payment reserve to deficit.

As at September 30, 2017 the weighted average fair value per option outstanding was \$0.08

Details of the weighted average exercise price of outstanding share options is as follows:

	Number	Weighted average exercise price
Balance December 31, 2015	7,590,000	\$0.18
Granted	3,800,000	\$0.10
Cancelled	(790,000)	\$0.97
Balance December 31, 2016	10,600,000	\$0.13
Granted	4,100,000	\$0.11
Cancelled	(900,000)	\$0.14
September 30, 2017	13,800,000	\$0.13

The weighted average exercise price for both the outstanding and exercisable share purchase options at June 30, 2017 was \$0.13.

8. Capital Risk Management

The Company's objectives in managing its liquidity and capital are to safeguard the Company's ability to continue as a going concern and to provide financial capacity to meet its strategic objectives. The capital structure of the Company consists of equity attributable to common shareholders, comprising of issued share capital, reserves and accumulated deficit.

Notes to the consolidated financial statements Periods ended September 30, 2017 and 2016

(Expressed in Canadian dollars)

The Company manages the capital structure and makes adjustments to it in light of changes in economic conditions and the risk characteristics of the underlying assets. To maintain or adjust the capital structure, the Company may attempt to issue new shares, issue new debt and acquire or dispose of mineral rights.

As at September 30, 2017, the Company does not have any long-term debt and is not subject to any externally imposed capital requirements.

9. Financial Risk Management

The Company examines the various financial instrument risks to which it is exposed and assesses the impact and likelihood of those risks.

(a) Fair Value

As at September 30, 2017 the Company's financial instruments consist of cash, accounts receivable, reclamation bonds, accounts payable and accrued liabilities. The fair values of accounts receivable and accounts payable approximate their carrying values due to the short-term nature of these instruments and the fair value of the reclamation bonds approximates their fair value due to the fact they earn interest at rates approximating market rates.

(b) 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 is exposed to the short-term interest rates through the interest earned on cash balances; however, management does not believe this exposure is significant.

(c) Credit Risk

Credit risk is the risk of financial loss to the Company if a customer fails to meet its contractual obligations. The Company is exposed to credit risk through its cash, which is held in large Canadian financial institutions and accounts receivable. The Company believes this credit risk is insignificant.

(d) Foreign Currency Risk

Foreign currency risk is the risk that the fair value of financial instruments or future cash flows will fluctuate as a result of changes in foreign exchange rates. The Company operates in Canada and the United States and is therefore exposed to foreign currency risk arising from transactions denominated in U.S. dollars. Certain amounts of the Company's accounts payable and accrued liabilities are denominated in U.S. dollars. A 10% change in the exchange rate between the Canadian and United States dollar would have an effect on the loss before income taxes as at September 30, 2017 of approximately \$43,491. The Company monitors its net exposure to foreign currency fluctuations and adjusts its cash held in U.S. dollars accordingly. The following table lists the Canadian dollar equivalent of financial instruments and other current assets denominated in U.S. dollars as of September 30, 2017:

	Septemb	er 30, 2017	December 31, 2016		
Cash	\$	175,877	\$	103,545	
Accounts receivable		-		4,511	
Prepaid expenses and other		12,439		18,800	
Reclamation bond		256,237		275,587	
Accounts payable and accrued liabilities		146,190		232,381	

Notes to the consolidated financial statements Periods ended September 30, 2017 and 2016

(Expressed in Canadian dollars)

(e) Liquidity Risk

Liquidity risk is the risk that the Company will not be able to meet its financial obligations as they fall due. The Company manages liquidity risk through the management of its capital structure.

Accounts payable and accrued liabilities are due within the current operating period.

10. Segmented Information

The Company currently operates in one segment, being the exploration of mineral properties in Nevada and Western Utah, USA. The Company's executive and head office is located in Vancouver, British Columbia, Canada.

Details of the geographic location of assets, liabilities and net loss are as follows:

As at September 30, 2017	Canada	U	nited States	Total	
Current Assets	\$	638,099	\$	321,227	\$ 959,326
Mineral Properties		-		38,328,596	38,328,596
Other Assets		22,715		281,025	303,740
Total Assets		660,813		38,930,848	39,591,662
Accounts Payable and accrued liabilities		212,785		146,190	358,975
Net loss		793,723		126,255	919,978

As at September 30, 2016	Canada	United States		Total
Current Assets	\$ 26,268	\$ 13,575	\$	39,843
Mineral Properties	-	38,458,175	3	8,458,175
Other Assets	30,969	308,540		339,509
Total Assets	57,237	38,780,290	3	8,837,527
Accounts Payable and accrued liabilities	209,011	395,676		604,687
Net loss	868,806	71,573		940,389

11. Related Party Transactions

The Company paid remuneration for the following items with companies related by way of directors in common:

	Three Months ended September 30, 2017	Three Months ended September 30, 2016	Nine Months ended September 30, 2017	Nine Months ended September 30, 2016
General Administration	\$ 6,000	\$ 6,000	\$ 18,000	\$ 18,000
Accounting fees	12,000	12,000	36,000	36,000
Rent	6,300	6,300	18,900	18,900
Directors Fees	21,500	27,250	79,879	88,750
Total Related Party Transactions	\$ 65,525	\$ 51,550	\$ 172,504	\$ 161,650

For the period ended September 30, 2017 the Company accrued and paid \$18,000 (September 30, 2016 - \$18,000) for day-to-day administration, reception and secretarial services and \$36,000 (September 30, 2016 - \$36,000) for accounting services; and \$18,900 (September 30, 2016 - \$18,900) for rent to Platinum Group

West Kirkland Mining Inc. Notes to the consolidated financial statements Periods ended September 30, 2017 and 2016

(Expressed in Canadian dollars)

Metals Ltd., a company related by virtue of common directors and officers. Amounts payable at period end include an amount of \$22,963 to Platinum Group Metals (September 30, 2016 - \$39,054).

These transactions are in the normal course of operations and are measured at the exchange amount of consideration established and agreed to by the parties.

12. Commitments and Contingencies

To acquire certain other mineral property interests or to continue to hold current properties in Nevada the Company must make optional acquisition and exploration expenditures in order to satisfy the terms of existing option agreements, failing which the rights to such mineral properties will revert to the property vendors. For details of the Company's mineral property acquisitions and optional expenditure commitments see Note 6. The Company has no other identified commitments or contingencies.