
www.pelotonminerals.com

Breaking Through the Leading Edge!

July, 2018

Forward Looking Statement

Cautionary Statement on Forward-Looking Information & Statements
The following presentation may include certain ñforward-looking statementsòwithin the meaning of the United States Private Litigation
Reform Act of 1995 and applicable Canadian Securities Laws. All statements, other than statements of historical fact, included in the
presentation, including, without limitation, statements regarding potential mineralization resources and reserves, exploration results, and
future plans and objectives of Peloton Minerals Corporation (the ñCompanyò)are forward-looking statements. Words such as ñexpectò,
ñanticipateò,ñestimateò,ñmayò,ñwillò,ñshouldò,ñintendò,ñbelieveòand other similar expressions are forward-looking statements. Forward-
looking statements are not guarantees of future results and conditions but rather reflect our current views with respect to future events and
are subject to risks, uncertainties, assumptions and other factors, and actual results and future events could differ materially from those
anticipated in such statements. There can be no assurance that such forward-looking statements will prove to be accurate.

Some of the important factors that could cause actual results to differ materially from our expectations are disclosed under the heading
ñRiskFactorsòand elsewhere in documents filed from time to time with the Canadian provincial securities regulators. We base our forward-
looking statements on information currently available to us and we do not assume any obligation to update them, except as required by law.

An additional Cautionary Note to Investors ïIn the event that we use certain terms in this presentation, such as ñresourceò,ñmeasured
resourceò,ñindicatedresourceòand ñinferredresourceò,U.S investors are cautioned that, while such terms are recognized and required by
Canadian Securities Laws, the United States Securities and Exchange Commission does not recognize them. Under U.S. standards,
mineralization may not be classified as a ñreserveòunless the determination has been made that the mineralization could be economically
and legally produced or extracted at the time the reserve determination has been made. U.S. investors should not assume that all or any
part of measured or indicated resources will ever be converted into reserves. In addition, ñinferredresourcesòhave a great amount of
uncertainty as to their existence and as to whether they can be mined legally or economically. Accordingly, information concerning
descriptions of mineralization in this presentation may not be comparable to information made public by companies that are subject to the
SECôsIndustry Guide 7.

Qualified Person
Richard C. Capps, PhD, RPG, SME Reg. Geo, a director of the Company and a ñQualifiedPersonòunder National Instrument 43-101, has
reviewed and approved the scientific and technical information in this presentation.

Investment Highlights

Å Three Carlin style gold projects on the newly identified

Long Canyon Gold Trend, Elko County, Nevada

ÅNevada is one of the worldôs most prolific gold producing

regions

Å Kinross Gold Corp. is a JV partner on one of the projects

Å Attractive project pipeline

Å Strong management and technical team

Breaking Through the Leading Edge!

The term ñPelotonò is the main group of riders in a bicycle

road race. By riding as a group the peloton saves energy and

a fluid situation develops where the center of the peloton

appears to be breaking through its own leading edge.

Board of Directors, Management Team
& Technical Consultants

John F. OôDonnell, BA (Economics), LLB, Chairman of the Board

Edward (Ted) L. Ellwood, MBA, President & CEO, Director

Eric Plexman, CFO & Corporate Secretary, Director

Paul Teodorovici, VP Business Development, Director

Richard C. Capps, PhD, RPG, SME Reg. Geo., Senior Geologist, Director

Luard Manning, P.Eng., Mining Engineer, Director

Kent Britton, BA (Economics), Environmental, Director

Clifford Wiebe, Information Technology, Director

John F. Childs, PhD., Reg. Geo., Consulting Geologist

David Dawson, BSc., Consulting Geophysicist

Refer to Appendix for greater detail

Capital Structure

Capital Structure

Shares Outstanding 76.2 million

Reserved for Issuance 44.9 million

Fully Diluted Shares 120.0 million

Recent Price ~C$0.10

Market Cap ~C$7.6 million

Exchange Listings

Canada ~

Canadian Securities Exchange (CSE)

CSE Symbol: PMC

United States ~

Over the Counter Qualifying Board (OTCQB)

OTCQB Symbol: PMCCF
Key Shareholders

Euro Portfolio Mngrs. 25%
Close Holders 30%
Directors & Insiders 20%

Core Projects

Independence Valley, Elko County, Nevada

V Gold-Silver Carlin style project

V 1,160 acres located on the Long Canyon Gold Trend, NE Nevada

V Kinross Gold Corp. is JV Partner

Golden Trail, Elko County, Nevada

V Gold-Silver Carlin style project

V 880 acres located on the Long Canyon Gold Trend, NE Nevada

V Featured project at the 2015 Geologic Society of Nevada (GSN) Symposium

V Updated NI 43-101 Technical Report published October 31, 2018

Texas Canyon, Elko County, Nevada

V Gold-Silver Carlin style project

V 880 acres located on the Long Canyon Gold Trend, NE Nevada

V New NI 43-101 Technical Report being prepared

World Gold Production vs. Nevada

1. China 455

2. Australia 270

3. Russia 250

4. U.S.A. 209

Nevada 171

5. Canada 170

6. Peru 150

7. South Africa 140

8. Mexico 125

9. Uzbekistan100

10. Indonesia 100

Metric Tons (2016)

Nevada

(ie) If Nevada were a

country it would be the 4th

largest gold producing

country in the world.

Nevadaôs Major Gold Trends
Have Produced 195 Million oz. Au ï(1835-2016)

Major Nevada Gold Trends

Å2011 ïNewmont takes over Fronteer
Gold for $2.3 Billion to acquire Long
Canyon Project

Å2013 ïPilot Gold discovers Mount
Kinsley, a significant gold discovery

Å2015 ïGeologic Society of Nevada
(GSN) features Long Canyon Gold
Trend at 2015 GSN Symposium as a
new major gold trend

Å2016 ïNewmont pours first gold at
Long Canyon

ÅPeloton Acquisitions on Trend:

Å Golden Trail ï2006

Å Independence Valley ï2016

Å Texas Canyon - 2018

New Long Canyon Gold Trend

Long Canyon

Texas Canyon

Golden Trail

Independence Valley

Mount Kinsley

Independence Valley, Elko County, NV

Independence Valley, Elko County, NV

Kinross Gold Corp. is the JV Partner on
Independence Valley and can earn a 75% interest by
spending US $4 million in exploration over 6 years

Independence Valley is comprised of 1,160 acres on
the Long Canyon Gold Trend and about 29 miles
south of NewmontôsLong Canyon Project.
Independence Valley is also within the historical
Spruce Mountain mining district which hosted many
historic base and precious metals mines since the
1840ôs.

Rhyolite and granitic intrusive rocks are found in
almost all of these mines which are the ñSmoking
Gunòïindicating the location of the structural feeders
for both the granitic magmas and the gold-silver
bearing mineralized fluids.

Independence Valley hosts the largest untested
Rhyolite Dome in the Spruce Mining Mountain
District.

Independence

Valley Project

Refer to http://peloton.pgndev.ca/projects/independence-valley-project/

for greater technical detail.

Newmontôs

Long Canyon

Independence Valley, Elko County, NV

Untested Rhyolite Dome Situated on Mapped Faults

Rhyolite

(orange)

Faults

Paleozoic

Limestone

Discovered by Peloton geologic mapping (previous USGS maps showed limestone)

Refer to http://peloton.pgndev.ca/projects/independence-valley-project/

for greater technical detail.

Independence Valley, Elko County, NV

ÅGeologic Mapping to 1:5,000 scale
(previous scale was 1:24,000)

ÅSoil Geochemistry ï219 samples at
200m x 100m

ÅGravity Geophysics ï231 stations
at 200m x 200m and 200m x 100m

ÅCSAMT (Controlled Source Audio-
frequency Magneto telluric)
Geophysical Survey covering 18
line kilometers (6 lines x 3km)

Kinross 2018 Exploration Program

for Drilling in 2019

Golden Trail, Elko County, NV

Golden Trail, Elko County, NV

Golden Trail was a featured Carlin style project at the

2015 Geologic Society of Nevada (GSN) Symposium

Å Golden Trail is 100% owned, with no royalties outstanding, and

is comprised of an 880 acre claim package

Å Located on the Long Canyon Gold Trend, a new Carlin style

gold trend identified in North Eastern Nevada (GSN)

Å Long Canyon is 50 miles south of Golden Trail and is a Carlin

style gold deposit acquired by Newmont in 2011 through a

$2.3 Billion take-over of Fronteer Gold Inc.

Å Golden Trail shows a number of important geologic similarities

to Long Canyon (GSN 2015)

Golden Trail

Newmontôs

Long Canyon

Refer to http://peloton.pgndev.ca/projects/golden-trail-project/

for 2015 GSN Report and greater technical detail.

Golden Trail, Elko County, NV

Å Gold in decalcified limestone, highly altered and oxidized

Å The longest identified replacement vein at Golden Trail has

been traced on surface for 1,200+ metres with an

associated 30 metre wide alteration package (the ñGTVò)

Å Over 900 grab samples have been taken over the GTV

assaying from anomalous to 28 grams gold per tonne

Å Continuous 5 foot trench samples across the GTV

returned:

Å 13.7 grams gold and 36.2 grams silver in one 5 foot

continuous trench sample of a siliceous Feox-Rich

limestone Breccia

Å 3.49 grams gold with 105 grams silver in another 5

foot continuous trench sample of a jasperoid &

limestone contact material

Refer to http://peloton.pgndev.ca/projects/golden-trail-project/

for greater technical detail.

Golden Trail, Elko County, NV

Å Airborne Hyperspectral UV imaging survey

conducted by Peloton reveals major Carlin style

alteration anomaly on and along side Golden

Trail

Å 2018 - Peloton increased the claim position from

320 acres to 880 acres to cover the

Hyperspectral anomaly

Å Updated NI 43-101 Technical Report filed

October 31, 2018 ïAvailable for download from

www.pelotonminerals.com

Peloton Hyperspectral UV Image

Data Covering 20,000 Acres in

Elko County, NV

http://www.pelotonminerals.com/

Texas Canyon, Elko County, NV

Texas Canyon, Elko County, NV

ÅTexas Canyon is 100% owned, with no royalties

outstanding, and is comprised of an 880 acre claim

package

ÅPeloton staked Texas Canyon in early 2018 after

identifying a Carlin style alteration anomaly through a

regional 20,000 acre airborne Hyperspectral UV Image

survey conducted by Peloton

ÅCarlin style project centered on decalcified sedimentary

rocks with surface gold values from geochemistry

sampling above 20 ppb traced for 1500 meters, with

parallel anomalous gold and pathfinder elements

averaging 20 meters wide along the 1500 meter strike.

ÅA new NI 43-101 Technical Report is being prepared

based on hyperspectral imaging data, plus historical

data Peloton possesses on the property including rock-

chip geochemistry, geologic mapping and geophysics.

Texas Canyon

Newmontôs

Long Canyon

Bottom Line

People

ÅA strong managerial and technical team with experience in all facets of mineral exploration

Projects

ÅLocated in jurisdictions with a prolific mineral history and a consistent rule of law

ÅOn the leading edge of a new Carlin style gold trend in NE Nevada with strong gold

exploration projects and Kinross Gold Corp. the JV Partner on one of those

ÅA strong pipeline of additional projects for future exploration or JV partnerships

Upcoming Milestones/Catalysts

Å Independence Valley exploration funded by Kinross Gold Corp.

ÅRelease of new NI 43-101 Technical Reports on Golden Trail and Texas Canyon

ÅProject pipeline advances, additional acquisitions, or new JV partnerships

Building shareholder value by acquiring exceptional exploration prospects and

enhancing those prospects through managerial experience and technical expertise

Corporate Inquiries

Edward (Ted) Ellwood

President & CEO

T: 519-964-2836

ted@pelotonminerals.com

Paul Teodorovici

VP Business Development

T: 514-582-2282

paul@pelotonminerals.com

CSE Symbol: PMC

OTCQB Symbol: PMCCF

Breaking Through the Leading Edge!

Appendix

Detailed Technical Information Available At

www.pelotonminerals.com

Project Pipeline Available for JV Partnerships

Peloton Hyperspectral Image Data, Elko County, Nevada

V Covers 20,000 acres of NE Nevada, flown by Peloton

V To identify Carlin style alteration and mineralogy

River Stage, Rainy River Gold Camp, Ontario

V Gold-Silver Project

V In the center of a very active gold camp

V First Mining Finance immediately adjacent and Newgold is

30 km south constructing the 2,100 tpd Rainy River Mine

Silver Bell & St. Lawrence, Virginia City Mining District,
Montana

V Gold-Silver Project

V Two high grade past producers with former shafts 3,600 feet

apart situated on the same vein structure

V Custom milling facilities nearby

Refer to http://www.peloton.com for greater technical detail.

Elko County, Nevada

Peloton Hyperspectral Image Data

Covering 20,000 Acres in Elko

County, Nevada

For JV Inquires Contact:

Ted Ellwood, President

ted@pelotonminerals.com

519-964-2836

http://www.peloton.com/
mailto:ted@pelotonminerals.com

Board of Directors, Management Team
& Technical Consultants

Edward L. Ellwood, MBA

President, CEO

Mr. Ellwood is an entrepreneur specialized in

the resource sector with over 30 years

experience building and managing teams in

pursuit of mineral exploration or production

opportunities.

Mr. Ellwood has built and led a fully integrated

cobalt-nickel chemicals producer, successfully

secured finance resulting in mineral discoveries,

and served as a senior officer or director of a

number of publicly traded mineral companies.

Eric Plexman

CFO & Corporate Secretary

Mr. Plexman has 40 years experience serving

as a senior officer or director of publicly traded

mineral exploration and development

companies.

Previously involved in projects that range from

grass-roots exploration to advanced ore

delineation, bulk sampling and mineral

processing in Canada, the United States and

Mexico.

John F. OôDonnell, BA (Economics), LLB

Chairman of the Board

David Dawson, BSc

Consulting Geophysicist

Mr. Dawson is one of Canadaôs leading

geophysicists with a track record of global

discovery over 30 years.

Mr. Dawson has worked directly or consulted

extensively on projects located in North and

South America, Africa, Asia, Greenland and

Europe.

23

Mr. OôDonnell is counsel to the Toronto law firm

of Stikeman Keeley Spiegel LLP and is primarily

involved in the field of corporate and securities

law.

Mr. OôDonnell has served and continues to

serve as counsel to, or as a director, officer, or

chairman of several publicly listed technology

and resource companies with projects located in

North America, South America, Africa, Europe,

and other jurisdictions.

Richard C. Capps, PhD, RPG, SME

Reg. Geo., Chief Geologist, Director

Mr. Capps is an exploration geologist with 30

years of field and management experience.

Experienced working in gold, base metals,

uranium, and industrial minerals exploration and

development in Nevada, California, Montana,

Kansas, Arizona, southeastern United States,

Suriname and Mexico

Luard J. Manning, P. Eng.

Mining Engineer, Director

Mr. Manning is a mining engineer with 40 years

experience working and consulting on mine

development and production projects.

Previous experience includes mine

development and production projects in North

America, South America, England and

Australia.

Board of Directors, Management Team
& Technical Consultants

Mr. Teodorovici has more than 30 years of

experience as a senior officer or director of

resource companies.

For the past 30 years Mr. Teodorovici has been

an integral part of management teams

responsible for successful start-up, re-

organization and merger transactions involving

public companies on most of the Canadian

stock exchanges.

Kent Britton, BA (Economics)

Director

Mr. Britton is co-owner of a rapidly growing environmental

and waste management company servicing the Alberta oil

sand projects and others.

Formerly COO, Asia, for one of North Americaôs leading

real estate groups with responsibility for 1,100 staff and 6

offices spanning 4 countries.

20 years experience serving as director or advisor to

publicly traded mineral companies.

Clifford Wiebe

Director

Mr. Wiebe is an IT consultant specializing in

cloud based technology systems and business

process.

Architect of Pelotonôs global data management

system. Over 23 years experience in IT and 10

years experience as a director of publicly traded

mineral companies.

24

Paul Teodorovici

Vice President Business Development, Director

John F. Childs, PhD., Reg. Geo

Consulting Geologist, Childs Geoscience

Mr. Childs has over 35 years experience in regional,

district and head-frame exploration. Extensive US and

International experience including surface and underground

geology. Mr. Childs has had a role in metals and

Industrial minerals discoveries.

