

**CORPORATE
PRESENTATION**

RESHAPING MINING INVESTMENT

APRIL 2022

RED CLOUD

ENTREPRENEURIAL, INNOVATIVE, UNIQUE & INDEPENDENT

IDEA-DRIVEN, FULL-SERVICE BROKERAGE

- Investment banking/advisory team consisting of professionals with extensive experience in M&A and financial advisory, equity capital markets, debt advisory and restructuring
- Substantial M&A transaction experience with capabilities and relationships that span the globe
- Industry-specific expertise in complicated, multi-faceted M&A and financing assignments

STRONG DISTRIBUTION NETWORK

- Comprehensive global coverage of all mining focused institutional, private equity, strategic, retail broker & high net worth investor channels
- Strong presence across Canada, U.S. and Europe with access to over 300 institutional accounts, 1,500 retail brokers, 150 private equity groups and 250 strategic mining investors
- Demonstrated ability to raise equity for small-to-mid cap mining companies
- Raised over C\$2 billion for mining clients since 2017

HIGH-QUALITY RESEARCH

- Research team with in-depth knowledge providing unique, informed insights
- Extensive junior mining coverage – research on +119 companies across all key metal sectors (precious metals, base metals, bulk materials, uranium and specialty metals)

UNIQUE CORPORATE ACCESS & MEDIA

- Tailored marketing programs dedicated to reaching the right people from our global network
- Gain exposure and showcase your company at Red Cloud's industry conferences and events
- Growth-driven digital agency with a complete in-house production and digital services team assisting with content design, digital strategy/execution, social media awareness and targeted campaigns to broaden reach

TECHNICAL EXPERTISE

- Highly adept technical team that includes multiple mining engineers, geologists and metallurgists
- Substantial experience in the mining sector with senior partners on each file at every step
- Extensive experience financing mining companies across all jurisdictions
- Due diligence capabilities – affiliation with outside technical teams (WGM, Venmyn Deloitte, etc.)

INDEPENDENCE

- Unbiased, independent and informed advice regardless of mining issuer's situation, size or geography
- No dual mandated conflicting agendas towards both issuers and investors

Red Cloud Securities

Section 01

LEADING INVESTMENT DEALER IN THE MINING SECTOR

SINCE MAY 1, 2020 RED CLOUD HAS LED/CO-LED **48 EQUITY FINANCINGS** FOR TOTAL GROSS PROCEEDS OF **C\$460 MILLION**

- Since becoming an IIROC Regulated Dealer in January 2020, Red Cloud has grown to **one of the top 5 investment dealers in the mining sector in number of deals led/co-led**
- Demonstrated ability to underwrite - Since 2021, Red Cloud has led/co-led 15 underwritten offerings for gross proceeds of over **C\$220 million**
- Lead finder in securing equity for our clients
 - Since January 1, 2020, Red Cloud has acted as finder in 157 non-brokered equity financings helping to raise over **C\$540 million**
- Since January 2020, Red Cloud has participated in over 230 financings and helped raise over **C\$1.9 billion**

Canadian Equity Financing League Tables for the Mining Sector¹

Number of Brokered Equity Financings Led/Co-Led Since May 1, 2020

	# of deals
1 Canaccord Genuity	71
2 BMO Capital Markets	50
3 Haywood Securities	50
4 RED CLOUD	48
5 Cormark Securities	45
6 Research Capital	40
7 PI Financial	33
8 Sprott Capital Partners	32
9 Stifel, Nicolaus & Company	29
10 Clarus Securities	29

Source: FP Infomart

1. Completed and/or announced brokered equity financings between May 1, 2020 to March 31, 2022

RED CLOUD'S EQUITY FINANCING EXPERIENCE

Select 2021/2022 Equity Financings Led/Co-Led by Red Cloud

 C\$10M Bought Private Placement Pending	 C\$6.4M Marketed Private Placement Pending	 C\$51.6M Bought Public Offering April 2022	 C\$4.0M Marketed Private Placement March 2022	 C\$7.4M Marketed Private Placement March 2022	 C\$7.5M Marketed Private Placement March 2022	 C\$5.5M Marketed Public Offering December 2021	 C\$35.0M Bought Private Placement December 2021	 C\$15.0M Marketed Private Placement November 2021
 C\$20.0M Bought Private Placement November 2021	 C\$8.5M Bought Private Placement November 2021	 C\$8.6M Marketed Private Placement November 2021	 C\$11.0M Marketed Private Placement November 2021	 C\$8.0M Marketed Private Placement November 2021	 C\$8.0M Marketed Private Placement September 2021	 C\$9.2M Bought Public Offering July 2021	 C\$6.3M Marketed Private Placement June 2021	 C\$9.0M Bought Private Placement June 2021
 C\$11.5M Marketed Private Placement June 2021	 C\$10.0M Bought Private Placement June 2021	 C\$9.0M Bought Private Placement June 2021	 C\$14.2M Marketed Private Placement April 2021	 C\$13.0M Bought Private Placement April 2021	 C\$15.8M Bought Public Offering March 2021	 C\$12.5M Bought Private Placement March 2021	 C\$9.3M Marketed Private Placement March 2021	 C\$10.4M Bought Private Placement February 2021

Select Non-Brokered Financings with Red Cloud as Lead Finder

 C\$6.1M March 2022	 C\$18.2M March 2022	 C\$8.1M October 2021	 C\$7.6M September 2021	 C\$17.0M July 2021	 C\$3.5M July 2021	 C\$5.2M March 2021	 C\$8.3M February 2021	 C\$8.0M January 2021
--	--	---	---	--	--	---	--	---

TRULY INDEPENDENT, FULL-SERVICE ADVISOR

 <p>C\$16M</p> <p>August 2021 Financial Advisor</p> <p>On merger with Stratabound Minerals</p>	 <p>US\$17M</p> <p>May 2021 Financial Advisor</p> <p>On sale of the Summit Mine to Galane Gold Ltd.</p>	 <p>C\$16M</p> <p>February 2021 Financial Advisor</p> <p>On sale of Minago Project to Silver Elephant Mining</p>	 <p>US\$110M</p> <p>November 2020 Financial Advisor</p> <p>On precious metals stream on the Marmato Project</p>	<p>VALKYRIE ROYALTY INC.</p> <p>US\$8M</p> <p>September 2020 Financial Advisor</p> <p>On sale to Nomad Royalty Company Ltd.</p>	 <p>C\$15M</p> <p>December 2019 Financial Advisor & Fairness Opinion</p> <p>On sale to AbraPlata Resources Corp.</p>
 <p>C\$35M</p> <p>August 2019 Financial Advisor & Fairness Opinion</p> <p>On acquisition of Terraco Gold Corp.</p>	 <p>C\$48M</p> <p>May 2019 Fairness Opinion</p> <p>On asset acquisition from Norvista Capital</p>	 <p>C\$30M</p> <p>April 2019 Financial Advisor & Fairness Opinion</p> <p>On sale to SEMAFO Inc.</p>	 <p>C\$90M</p> <p>November 2018 Financial Advisor & Fairness Opinion</p> <p>On merger with Golden Reign Resources</p>	 <p>C\$55M</p> <p>September 2018 Fairness Opinion</p> <p>On merger with Bonterra Resources</p>	 <p>C\$23M</p> <p>October 2017 Financial Advisor</p> <p>On sale of Quebec gold assets to Monarch Gold</p>
<p>Public Company</p> <p>C\$150M</p> <p>November 2016 Strategic Advisor</p> <p>On project financing for Specialty Metals Operation</p>	 <p>C\$29M</p> <p>March 2017 Financial Advisor & Fairness Opinion</p> <p>On acquisition of Orex Exploration Inc.</p>	 <p>C\$40M</p> <p>February 2016 Strategic Advisor</p> <p>Option agreement with BHP Billiton Ltd.</p>	 <p>Undisclosed</p> <p>2016 Strategic Advisor</p> <p>On M&A</p>	 <p>C\$20M</p> <p>September 2015 Strategic Advisor</p> <p>On acquisition of Temex Resources Corp.</p>	 <p>C\$32M</p> <p>April 2015 Strategic Advisor</p> <p>On acquisition of Soltoro Ltd.</p>

RESEARCH

TIMELY, IN-DEPTH ANALYSIS

- Research coverage on +119 small-to-mid capitalization companies across the mining & metals sector
- Comprehensive sell-side research which includes initiation reports, company updates, site visits, commodity reports and thematic research
- Highly experienced, industry-savvy team offering valuable perspective into the global junior mining sector to generate actionable insights for investors

PRECIOUS AND PLATINUM-GROUP METALS

Altaley Mining Corp.	Fidelity Minerals Corp.	Seabridge Gold Inc.
Alianza Minerals Ltd.	Galleon Gold Corp.	Silver Tiger Metals Inc.
American Eagle Gold Corp.	Genesis Metals Corp.	SKRR Exploration Inc.
Angold Resources Ltd.	Goldplay Mining Inc.	Silver Viper Minerals Corp.
Aris Gold Corp.	GCM Mining Corp.	Silver X Mining Corp.
Aura Minerals Inc.	Graycliff Exploration Ltd.	South Atlantic Gold Inc.
Aurion Resources Ltd.	Grid Metals Corp.	Southern Silver Exploration Corp
Awale Resources Ltd.	Japan Gold Corp.	St. Anthony Gold Corp.
Blackrock Silver Corp.	Karora Resources Inc.	Star Diamond Corp.
Canadian Palladium Resources Inc.	Kesselrun Resources Ltd.	Sterling Metals Corp.
Canagold Resources Ltd.	Klondike Gold Corp.	Stratabound Minerals Corp.
Cassiar Gold Corp.	Lumina Gold Corp.	Strategic Metals Ltd.
Cerrado Gold Inc.	Luminex Resources Corp.	Tarachi Gold Corp.
Chalice Mining Ltd.	Mawson Gold Ltd.	Tempus Resources Ltd.
CMC Metals Ltd.	Monarca Minerals Inc.	Thunderstruck Resources Ltd.
Compass Gold Corp.	Mountain Boy Minerals Ltd.	Trillium Gold Mines Inc.
Contact Gold Corp.	New Placer Dome Gold Corp.	ValOre Metals Corp.
Cross River Ventures Corp.	Nexus Gold Corp.	Visionary Gold Corp.
Defiance Silver Corp.	Ophir Gold Corp.	Western Atlas Resources Inc.
E79 Resources Corp.	Orex Minerals Inc.	West Mining Corp.
EnviroGold Global Ltd.	Pancontinental Resources Corp.	Westhaven Gold Corp.
Equity Metals Corp.	Pasofino Gold Ltd.	Whitehorse Gold Corp.
Ethos Gold Corp.	Platinum Group Metals Ltd.	
	Reyna Silver Corp.	

BASE METALS

Aston Minerals Ltd.
Canada Nickel Company Inc.
CAVU Mining Corp.
Churchill Resources Corp.
Cordoba Minerals Corp.
Currie Rose Resources Inc.
Deep-South Resources Inc.
First Cobalt Corp.
Kutcho Copper Corp.
Libero Copper & Gold Corp.
Metallum Resources Inc.
Northisle Copper and Gold Inc.
NorZinc Ltd.
Phenom Resources Corp.
World Copper Ltd.

URANIUM

ALX Resources Corp.
Anfield Energy Inc.
Atomic Minerals Corp.
Azincourt Energy Corp.
Baseload Energy Corp.
Basin Uranium Corp.
CanAlaska Uranium Ltd.
Consolidated Uranium Inc.
EnCore Energy Corp.
Energy Fuels Inc.
Fission 3.0 Corp.
Forsys Metals Corp.
Global Atomic Corp.
GoviEx Uranium Inc.
Laramide Resources Ltd.
Lotus Resources Ltd.
NexGen Energy Ltd.
Purepoint Uranium Group Inc.
Skyharbour Resources Ltd.
Standard Uranium Ltd.
UEX Corp.

LITHIUM & SPECIALTY METALS

Bradda Head Lithium Ltd.	HeliosX Lithium Corp.
E3 Metals Corp.	Lake Resources NL
Empress Royalty Corp.	MegaWatt Lithium Corp.
Foremost Lithium Resource & Technology Corp.	Minehub Technologies Inc.
EnviroGold Global	Noram Lithium Corp.
Giyani Metals Corp.	Ultra Resources Inc.
	Vox Royalty Corp.

Red Cloud's mining focused research team provides timely and unique investment ideas by anticipating where markets and companies are headed

MARKET MAKING

INCREASE VOLUME AND LIQUIDITY

MANAGE YOUR MARKET

TIGHTENED SPREAD

- Ensure two-sided market for shareholders
- Promote an orderly market reflective of a higher quality security
- Increase investor confidence
- Decrease price volatility

INCREASED VOLUME

- Potential to work with issuer to move large blocks
- Average volume increase between 25-50% daily
- More favourable terms on future capital raises

INCREASED LIQUIDITY

- Smooth flow of orders brings stability your market
- Augment market depth, increasing accessibility for new shareholders
- Improve timeliness and size of orders

COMPREHENSIVE REPORTING

- Monitor buy and sell patterns at each brokerage house
- Single objective viewpoint on any issue
- Report any suspicious activity

A comprehensive understanding of the metals, mining, and commodities market delivers a competitive advantage for Red Cloud issuer clients

Red Cloud Financial Services

Section 02

COMPREHENSIVE DISTRIBUTION NETWORK

GLOBAL ACCESS TO INVESTORS

- Red Cloud's platform helps clients achieve optimal capital markets exposure with our tailored marketing programs
- Reach the right people by presenting your company to our global network of investment advisors, high-net-worth individuals, institutional investors, private equity, corporations and family offices
- Gain coverage in trade media and exposure to newsletter writers and advertise at exclusive discounted rates
- Capitalize on the distribution of online influencer groups partnering with Red Cloud
- Tap into our network by showcasing your project at Red Cloud and industry conferences and events

CANADA

- Toronto
- Vancouver
- Montreal
- Quebec City
- Val-d'Or
- Winnipeg
- Saskatoon
- Calgary
- Edmonton
- Kelowna
- Markham
- Ottawa
- Timmins / Sudbury

>300

institutional accounts

UNITED STATES

- New York
- Boston
- Hartford
- Philadelphia
- Atlanta
- Miami / Miami Beach
- West Palm Beach
- Boca Raton
- Ft. Lauderdale
- Charlotte
- Raleigh
- Newport
- Greensboro
- Dallas
- San Antonio
- Austin
- Kansas City
- Denver
- Chicago
- San Francisco
- San Diego
- Seattle
- Providence
- Asheville
- Richmond
- Los Angeles
- Beverly Hills

>1,500

retail brokers

EUROPE

- London
- Amsterdam
- Geneva
- Zurich
- Zug
- Paris
- Brussels
- Frankfurt
- Munich
- Belfast
- Monaco
- Luxembourg
- Budapest

>250

strategic mining investors

RED CLOUD CORPORATE ACCESS

GAIN CAPITAL MARKET EXPOSURE

STAY CONNECTED

WEBINARS

- Feature your story in our Red Cloud Webinar Series
- Recorded and posted replays
- Access to registration and attendance lists
- Expand reach and build awareness
- Industry experts and thought leaders

RETAIL MARKETING

- Quality meetings with our most popular groups:
 - **Toronto**
 - **Calgary/Kelowna**
 - **Vancouver**
 - **Quebec**
 - **Atlanta**
 - **New York**

INSTITUTIONAL MARKETING

- One-on-one meetings
- Stay connected virtually during the COVID-season
- Update current investors
- Build new relationships

CONFERENCES

- Virtual conferences during the COVID-season
- Thematic mini-conferences
- Annual Pre-PDAC Conference
- Annual Oktoberfest Conference

Comprehensive global coverage of all mining focused institutional, private equity, strategic, retail broker, and high-net-worth investor channels

RED CLOUD'S CONFERENCES AND EVENTS

SHOWCASE TO INVESTORS

RED CLOUD REGISTER HERE

PRE-PDAC 2021 Mining Showcase

MARCH 3RD - 5TH, 2021
Hosted virtually

KEYNOTE | WEDNESDAY MARCH 3RD AT 12:00 PM ET

Matt Watson
Director, Precious Metals Commodity Management LLC
In conversation with Bruce Tatters, CEO of Red Cloud

Thank you to our sponsors

PLATINUM: PETERSON MCVICAR

GOLD: Investing Sense Network, newsfile, Stockhouse, THE NORTHERN MINER

SILVER: WGM, GREENSHOE

KEYNOTE | THURSDAY MARCH 4TH AT 12:00 PM ET

Steve Hanke
Professor of Applied Economics
- Johns Hopkins University
In conversation with David Tabor, Head of Equity Research

WORKSHOP | FRIDAY MARCH 5TH AT 12:00 PM ET

More than Likes:
The ROI of Social Media With
Andrew Jenkins

2021 PRE-PDAC MINING SHOWCASE:

- 1,500+ investor virtual attendees
- 250+ one-on-one meetings
- 80+ corporate presentations
- 120+ speakers

RED CLOUD

OKTOBERFEST Fall Mining Showcase 2020

OCTOBER 21ST - 23RD, 2020
Opening remarks at 8:55 am ET
Our annual conference goes virtual in 2020

Ross Beaty
Geologist & Resource Entrepreneur
Thursday October 22 @ 12:00 pm ET

David Rosenberg
Economic Research
Wednesday October 21 @ 12:00 pm ET

Thank you to our sponsors

WGM, PearTree, CALBAS GOLD, WESTERN UNION

2020 OKTOBERFEST:

- 900+ virtual attendees
- 200+ one-on-one meetings
- 60+ corporate presentations
- 80+ speakers

RED CLOUD

Red Cloud PRESENTS: Summer Silver Conference:

Preparing for the Expected Move Higher
Tuesday July 28, 2020
12:00 pm ET / 9:00 am PT

SPONSORS:

PAN AMERICAN SILVER	FIRST MANTIC	SILVER TIGER	SILVER VIPER MINERALS
BREXTON METALS	SOUTHERN SILVER	OREX	BLACKROCK GOLD
MONARCHA MINERALS	METALLIC MINERALS	REYNA SILVER	CAPTAN MINING

2020 SUMMER SILVER CONFERENCE:

- 900+ virtual attendees
- 200+ one-on-one meetings
- 60+ corporate presentations
- 80+ speakers

Red Cloud virtual events offer:

- Keynote Speakers
- Corporate Presentations
- 1 x 1 Meetings
- Expert Panels
- Live Q&A
- Sponsorship Opportunities
- Moderated Presentation Sessions

Red Cloud events at annual regional/global mining conferences:

Vancouver Resource Investment Conference

Denver/European Gold Forum

Precious Metals Summit (Virtual)

AEMQ-XPLOR Convention

Red Cloud's annual conferences (Oktoberfest & Pre-PDAC) have grown to become key events for our corporate clients to reach out to our wide network of institutional/PE/corporate and retail investors

MEDIA SERVICES

UPGRADE YOUR ONLINE PRESENCE

At Red Cloud Media, your digital transformation becomes attainable. With the right tools, platforms and strategy, your brand can become revitalized, overhauled, or developed from scratch. Your processes can be streamlined, and the user experience can be enhanced as everything you need to transform is all under one roof.

GRAPHIC DESIGN

- Logo Design
- Branding
- Corporate Naming
- Graphic Creation
- Data Visualization
- Corporate Decks
- Templates
- Static or Animated

DIGITAL MEDIA

- Digital Strategy
- Social Media Packages
- Campaign Mgmt.
- Crisis Mgmt.
- Community Mgmt.
- Brand Monitor Reports
- Competitive Brand
- Social Media Audit
- Competitive Audit
- Paid Media
- Lead Generation
- Brand Awareness
- SEO

VIDEO+PHOTO

- Custom Content
- Corporate Videos
- Promotional Videos
- Creative Ideation
- Post-Production
- Video Editing
- Custom Video
- GIF / Rich Media / Animations
- On Site Shoot Days
- Video Series Dev

WEBSITE

- Website Development
- Design Migration
- Audit
- Maintenance

OTHER

- Virtual Webinars
- Corporate Presentations

Red Cloud's Team

Section 03

RED CLOUD'S TEAM

SENIOR MANAGEMENT

Chad Williams | Chairman & Founder

Mr. Williams has extensive experience in mining finance and management having previously held the positions of CEO of Victoria Gold Corp., Head of Mining Investment Banking at Blackmont Capital Inc. and a top-ranked mining analyst at TD Bank and other Canadian brokerage firms. Mr. Williams has been a Director of several emerging mining companies and was a founder of Agilith Capital Inc. (a fund) as well as Westwind Partners. He also serves as a director of the Denver Gold Group. Mr. Williams holds both a P.Eng in Mining and an MBA from McGill University.

Bruce Tatters | Chief Executive Officer

Mr. Tatters joined Red Cloud Securities in 2018, bringing more than 24 years of senior capital markets leadership. Mr. Tatters was the co-founder at both Triumph Asset Management as Chief Investment Officer and Westwind Partners as Managing Director, Institutional Equities. Prior to that, Mr. Tatters was Global Co-Head of Institutional Equity Sales at National Bank Financial (successor to First Marathon Securities). At First Marathon Securities, he spent six years as an Institutional Equity Salesperson and two years in equity research. Mr. Tatters began his career in equity research at Burns Fry Ltd. Mr. Tatters holds a CFA designation and a bachelor's degree in Economics from the University of Western Ontario.

Michael Mackasey | Vice Chairman

Mr. Mackasey has over 40 years' experience in the capital markets, having held senior positions at both Canadian and international investment banks, most recently as Vice Chairman at Macquarie Capital Markets Canada. Mike has a long history in financing emerging resource companies and is very cognizant of both the challenges and opportunities that they face. In addition, Mike acted as Chair of the Board of the Canada Development Investment Corporation. Mike has a B.Comm from McGill University and an MBA from the Ivey School of Business. He also holds a Diploma from the Institute of Corporate Directors.

INVESTMENT BANKING

Mark Styles | Head of Investment Banking
Chad Gillfillan | Senior Vice President
Joe Fars | Director
Alan Lourenco | Senior Vice President
Evan Raponi | Analyst
Liliana Miglionico | Vice President, Equity Capital Markets
Stephanie Smith | Executive Assistant, Equity Capital Markets

DISTRIBUTION

Matt Ritzel | Managing Director
Rayna Schnapp | Managing Director
Laurenn Russell | Senior Vice President
Michael French | Vice President
Jesse Godfrey | Associate VP, Retail Sales
David Doty | Associate VP, Institutional Sales
Ori Abramson | Associate VP, Retail Sales

MARKETING

Sebastian de Kloet | Senior Vice President
Theresa Pegolo | Vice President, Corporate Access
Jeff Burdette | Vice President, Corporate Access
Nicole Siena | Vice President, Media
Cassandra Woloschuk | Vice President, Digital
Karen Kininsberg | Media Manager
Michelle Hickey | Specialist, Media
Roger Blair | Vice President, Marketing
Matthew Solomon | Associate VP, Marketing
Rajni Siperco | Associate VP, Corporate Access
Andrea Vaughan | Associate VP, Events
Jessica Kakoske | Associate VP, Corporate Access
Jack Verzyer | Creative Director
Beatrice Singer | Senior Web Developer
Ashish Jalandhara | Web Developer

EQUITY RESEARCH

David Talbot | Managing Director, Head of Equity Research
Taylor Combaluzier | Mining Analyst
Timothy Lee | Mining Analyst
Koby Kushner | Mining Analyst
Alina Islam | Research Associate
Daniel Kozielowicz | Research Associate
Shikar Sarpal | Research Associate

OPERATIONS

Bob Sellars | Chief Financial Officer
Patrick Mills | Chief Compliance Officer
Luke Packer | Corporate Accountant

DISCLAIMER

Red Cloud Securities Inc. is registered as an Investment Dealer in all Canadian provinces and territories and is a member of the Investment Industry Regulatory Organization of Canada (IIROC). Part of Red Cloud Securities Inc.'s business is to connect mining companies with suitable investors. Red Cloud Securities Inc., its affiliates and their respective officers, directors, representatives, researchers and members of their families may hold positions in the companies mentioned in this document and may buy and/or sell their securities. Additionally, Red Cloud Securities Inc. may have provided in the past, and may provide in the future, certain advisory or corporate finance services and receive financial and other incentives from issuers as consideration for the provision of such services.

Red Cloud Securities Inc. has prepared this document for general information purposes only. This document should not be considered a solicitation to purchase or sell securities or a recommendation to buy or sell securities. The information provided has been derived from sources believed to be accurate but cannot be guaranteed. This document does not take into account the particular investment objectives, financial situations, or needs of individual recipients and other issues (e.g. prohibitions to investments due to law, jurisdiction issues, etc.) which may exist for certain persons. Recipients should rely on their own investigations and take their own professional advice before investment. Red Cloud Securities Inc. will not treat recipients of this document as clients by virtue of having viewed this document.

Red Cloud Securities Inc. takes no responsibility for any errors or omissions contained herein, and accepts no legal responsibility for any errors or omissions contained herein, and accepts no legal responsibility from any losses resulting from investment decisions based on the content of this document.

THANK YOU
