

Monarch Gold Starts Diamond Drilling Program on its McKenzie Break Property

17.09.2019 | [CNW](#)

- Drilling program to follow-up on the solid high-grade results from the 2018 program, which included:
 - 61.20 g/t Au over 2.6 metres, including 265.00 g/t Au over 0.6 metres in hole MK-18-196
 - 24.40 g/t Au over 2.0 metres including 93.80 g/t Au over 0.5 metres in hole MK-18-216
 - Visible gold observed in 17 of the 61 holes drilled
- Goal is to increase the pit-constrained and underground portions of the McKenzie Break 165,608-ounce gold resource

MONTREAL, Sept. 17, 2019 - MONARCH GOLD CORPORATION ("Monarch" or the "Corporation") (TSX: MQR) (OTC: MRQRF) (FRANKFURT: MR7) is pleased to announce the start of a new diamond drilling program on its wholly-owned McKenzie Break gold property, located 25 kilometres north of Val-d'Or, near Monarch's Camflo and Beacon mills.

Drilling started on September 10 and will focus on high potential exploration targets identified by the last drilling program. Results around the periphery of the deposit and at depth have increased the size of the orebody. The purpose of this 2,670-metre drilling program is two-fold: four holes will test the new zones in the southeast sector of the deposit at depth and four holes will be drilled in the northeast sector to extend the size of the known pit-constrained resource.

The McKenzie Break property hosts a high-grade, multiple-narrow-vein gold deposit in the dioritic Pascalis batholith and associated porphyritic diorite and mafic and felsic volcanic rocks. On June 14, 2018, the Corporation reported a NI 43-101 compliant pit-constrained resource of 48,133 ounces in the Indicated category and 14,897 ounces in the Inferred category on the surface as well as an underground resource of 53,448 ounces in the Indicated category and 49,130 ounces in the Inferred category for a total of 165,608 ounces of gold (see press release dated June 14, 2018).

"This drilling program is part of our ongoing objective of expanding the McKenzie Break pit-constrained resource to provide access to our Camflo and Beacon mills, while evaluating the deposit's potential at depth. As mentioned previously, the pit-constrained resource is easily accessible as the average overburden thickness is only 5 metres deep, meaning that we could put the McKenzie Break project into production relatively quickly. Also, after looking at last year's results, we believe that the deposit remains open at depth and along strike, which could have a positive impact on the project," said Jean-Marc Lacoste, President and Chief Executive Officer of Monarch.

Sampling normally consists of sawing the core into equal halves along its main axis and shipping one of the halves to the Minerals laboratory in Val-d'Or, Quebec for assaying. The samples are crushed, pulverized and assayed by fire assay, absorption finish. Results exceeding 3.0 g/t Au are re-assayed using the gravity method, and samples containing visible gold are assayed using the metallic screen method. Monarch uses a comprehensive QA/QC protocol, including the insertion of standards, blanks and duplicates.

The technical and scientific content of this press release has been reviewed and approved by Ronald G. Leber, P. Geo., Monarch Corporation's qualified person under National Instrument 43-101.

ABOUT MONARCH GOLD CORPORATION

[Monarch Gold Corp.](#) (TSX: MQR) is an emerging gold mining company focused on pursuing growth through its large portfolio of high-quality projects in the Abitibi mining camp in Quebec, Canada. The Corporation currently owns over 300 km² of gold properties (see map), including the Wasamac deposit (measured and indicated resource of 2.6 million ounces of gold), the Beauport, Croinor Gold (see video), Fayolle, McKenzie Break and Swanson advanced projects and the Camflo and Beacon mills, as well as other promising exploration projects. It also offers custom milling services out of its 1,600 tonne-per-day Camflo mill.

Forward-Looking Statements

The forward-looking statements in this press release involve known and unknown risks, uncertainties and other factors that may cause Monarch's actual results, performance and achievements to be materially different from the results, performance and achievements expressed or implied therein. Neither TSX nor its Regulation Services Provider (as that term is defined in the rules of the TSX) accepts responsibility for the adequacy or accuracy of this press release.

Table 1 - Best drilling results from the 2018 drilling program on the McKenzie Break project

Hole number	Length (m)	From (m)	To (m)	Width* (m)	Grade Au (g/t)
MK-18-180	174	89.4	89.8	0.4	19.80
		170.0	171.0	1.0	7.60
MK-18-183	180	34.2	38.5	4.3	3.73
Including		37.5	38.5	1.0	7.43
		52.1	52.7	0.6	24.70
		105.8	106.4	0.6	12.95
MK-18-195	276	193.0	195.0	2.0	9.44
Including		194.0	195.0	1.0	18.50
MK-18-196	300	254.8	257.4	2.6	61.20
Including		255.7	256.3	0.6	265.00
		293.8	296.0	2.2	1.88
MK-18-205	360	356.5	359.1	2.6	20.12
Including		357.3	357.8	0.5	32.20
MK-18-213	225	75.6	76.0	0.4	8.52
		152.0	154.0	2.0	12.60
Including		153.0	154.0	1.0	25.20
MK-18-216	177	51.0	52.0	1.0	2.69
		80.0	81.0	1.0	2.91
		136.0	138.0	2.0	24.40
Including		136.0	136.5	0.5	93.80
MK-18-222	177	64.1	65.0	0.9	5.14
		68.0	69.0	1.0	13.95
		102.0	103.0	1.0	4.68
		141.0	142.5	1.5	5.40
Including		141.0	141.5	0.5	14.00
MK-18-231	258	197.0	198.5	1.5	17.45
		197.0	211.0	14.0	2.38
MK-18-232	252	158.0	160.0	2.0	6.84

Including 159.0 160.0 1.0 13.65
 188.0 189.0 1.0 3.25

MK-18-236 288 77.65 79.0 1.35 12.6

Including 77.65 77.95 0.3 55.9
 143.0 145.0 2.0 13.40

Including shown is the core length. True width is estimated to be 90-100% of the core length.

148.0 148.0 1.0 26.40
 236.0 236.55 0.55 3.10

Table 2 - Monarch combined gold resources
 277.0 279.0 2.0 2.36
 281.0 282.0 1.0 2.05

	Tonnes (metric)	Grade (g/t Au)	Ounces
Wasamac property¹			
Measured Resources	3.99 M	2.52	323,300
Indicated Resources	25.87 M	2.72	2,264,500
Total Measured and Indicated	29.86 M	2.70	2,587,900
Total Inferred	4.16 M	2.20	293,900
Croinor Gold mine²			
Measured Resources	80,100	8.44	21,700
Indicated Resources	724,500	9.20	214,300
Total Measured and Indicated	804,600	9.12	236,000
Total Inferred	160,800	7.42	38,400
Fayolle property³			
Indicated Resources (pit constrained)	405,600	5.42	70,630
Indicated Resources (underground)	300,800	4.17	40,380
Total Indicated	706,400	4.89	111,010
McKenzie Break property⁴			
Indicated Resources (pit constrained)	939,860	1.59	48,133
Indicated Resources (underground)	281,739	5.90	53,448
Total Indicated	1,221,599	2.58	101,581
Total Inferred	574,780	3.46	64,027

Swanson property⁵

Indicated Resources (pit constrained) 1,694,000 1.80 98,100

Indicated Resources (underground) 58,100 3.17 5,900

Total Indicated 1,752,100 1.85 104,100

Total Inferred 74,000 2.96 7,100

Beaufor Mine⁶

Measured Resources 74,400 6.71 16,100

Indicated Resources 271,700 7.93 69,300

Total Measured and Indicated 346,200 7.67 85,400

Total Inferred 46,100 8.34 12,400

Simkar Gold property⁷

Measured Resources 33,570 4.71 5,079

Indicated Resources 208,470 5.66 37,905

Total Measured and Indicated 242,040 5.52 42,984

Total Inferred 98,320 6.36 20,103

Monique property^{8,9}

Total Inferred 9,126,500 2.25 661,400

TOTAL COMBINED 3,268,975

Measured and Indicated Resources 1,097,330

Inferred Resources

1-888-994-4465, m.seguin@monarquesgold.com; Elisabeth Tremblay, Senior Geologist - Communications Specialist, 1-888-994-4465, e.tremblay@monarquesgold.com

Dieser Artikel stammt von [Rohstoff-Welt.de](https://www.rohstoff-welt.de)

Die URL für diesen Artikel lautet:

<https://www.rohstoff-welt.de/news/334593--Monarch-Gold-Starts-Diamond-Drilling-Program-on-its-McKenzie-Break-Property.html>

Für den Inhalt des Beitrages ist allein der Autor verantwortlich bzw. die aufgeführte Quelle. Bild- oder Filmrechte liegen beim Autor/Quelle bzw. bei der vom ihm benannten Quelle. Bei Übersetzungen können Fehler nicht ausgeschlossen werden. Der vertretene Standpunkt eines Autors spiegelt generell nicht die Meinung des Webseiten-Betreibers wieder. Mittels der Veröffentlichung will dieser lediglich ein pluralistisches Meinungsbild darstellen. Direkte oder indirekte Aussagen in einem Beitrag stellen keinerlei Aufforderung zum Kauf-/Verkauf von Wertpapieren dar. Wir wehren uns gegen jede Form von Hass, Diskriminierung und Verletzung der Menschenwürde. Beachten Sie bitte auch unsere [AGB/Disclaimer!](#)

Die Reproduktion, Modifikation oder Verwendung der Inhalte ganz oder teilweise ohne schriftliche Genehmigung ist untersagt!
Alle Angaben ohne Gewähr! Copyright © by Rohstoff-Welt.de -1999-2025. Es gelten unsere [AGB](#) und [Datenschutzrichtlinien](#).