PRESS RELEASE

RENFORTH RESOURCES INC.

65 Front Street East, Suite 304, Toronto, Ontario, M5E 1B5

RENFORTH COMMENCES PONTIAC VEIN PROGRAM

Toronto – March 24, 2015 – Renforth Resources Inc. (CSE: RFR) ("**Renforth**" or the "**Company**") is pleased to announce the commencement of a deposit classification study and field program on the Pontiac Vein System. The Pontiac Vein System has been identified in three mineralized horizons within the Pontiac Sediments, located between 100 and 400 metres south of the Thompson-Cadillac Mine Area, which is located within the Cadillac-Larder Lake Fault Zone (also called the Cadillac Break) on the New Alger Property. The prolific Cadillac Break has produced more than 100 million ounces of gold since the 1920's, the Thompson-Cadillac Mine Area sits in the eastern portion of the 1.4 kms. length of the Cadillac Break which bisects the New Alger Property.

Within the larger local area the Pontiac Sediments host the Agnico-Yamana Canadian Malartic Mine and, as far as the Company is aware at present, possibly portions of mineralization on other properties on the Break. For Renforth the Pontiac Vein System represents gold mineralization with exploration potential outside of the mine area, in a new setting for this property.

Deposit Classification Study

Renforth has retained Mr. Guillaume Florin, a Masters Candidate in Earth Sciences with UQAM (Université du Québec à Montréal) working under the supervision of Professor Michel Jébrak P.Geo, Chair in Mining Entrepreneurship UQAT-UQAM. Mr. Florin's research is focused on determining the geochemical and mineralogical affinity of the Pontiac Vein mineralization on the New Alger property with other existing ore bodies within the region. Sampling the gold mineralization present in the Pontiac Vein System at surface and in drillcore is currently underway, along with the Thompson-Cadillac Mine area gold mineralization. These samples will be examined on a geochemical basis and on a microscopic level in order to determine the nature of gold mineralization and deposit genesis. Identification of the deposit type will aid Renforth in future exploration of the Pontiac Vein System.

Pontiac Vein System

The Pontiac Vein System was discovered by Renforth while attempting to locate quartz veining notated on a 1938 map. Over 3 field prospecting efforts Renforth has traced the "Discovery Vein" horizon of the Pontiac Vein mineralization, located approximately 250 m south of the Thompson-Cadillac Mine area, over a strike length of 450m, further extension has not yet been achieved due to the presence of overburden and swamp, leaving the structure open on strike. This horizon was channel sampled at surface, yielding results up to 12.3 g/t Au over a 0.7m channel sample (press release of July 2, 2014). Coincident Mag and IP anomalies occur over this horizon across the property and onto the western optioned claims (see press release of Feb. 20, 2014 regarding optioned claims location). Historic mapping in the northern part of the optioned claims indicates quartz veining in greywacke at surface, this area will be the target of follow up field exploration this summer. In total the interpreted strike length of the surface structure and mineralization, along with the Mag and IP signatures, for the Discovery vein spans approximately 2.2 kms, follow up exploration will be carried out over the western portion of the area this season. Subsequent to the identification of the Discovery Vein horizon Renforth commenced a compilation of all data available pertaining to the Pontiac area of the property. The correlation of

drillhole gold and quartz veining intersections in the Pontiac (the Pontiac was drilled through in earlier drilling by the Company in order to achieve deep intersections in the mine area), Mag and IP survey data which is currently available, and numerous known areas of quartz outcropping has led Renforth to identify two further mineralized horizons, the Northern Horizon, situated in the Pontiac Sediments, running parallel to the Thompson-Cadillac Mine area approximately 100 m to the south, and the Southern Horizon, also located in the Pontiac Sediments approximately 400 m south of the Mine area. The Southern Horizon structure has also been identified in the western end of the optioned claims. Collectively these three Horizons, the Northern, Discovery Vein and Southern currently comprise the Pontiac Vein System and span the width of the property. Renforth views the Pontiac Vein System as a compelling target in the Pontiac Sediments where gold has been identified at surface and in drillholes, presenting significant exploration potential.

The technical information in this press release has been approved by Brian Newton P.Geo, a "qualified person" pursuant to the guidelines found in National Instrument 43-101.

ABOUT RENFORTH

Renforth Resources Inc. is a Toronto-based gold exploration company with interests in two of Canada's gold exploration camps. In the Cadillac-Malartic Gold Camp the Company holds the New Alger project, with an inferred resource of 237,000 ounces of gold above a depth of 200 metres contained in 3,505,000 tonnes with a grade of 2.1g/t Au using a cut-off of 0.75 g/t Au (see press release July 17, 2014) as calculated by Brian H. Newton P.Geo and Philip Burt P.Geo, which is located on the Cadillac Break outside of Cadillac, Quebec and an option to purchase 100% of the Parbec Property, a historically identified gold occurrence with more than 100 drillholes completed and a ramp into the mineralization in place located outside of Malartic, Quebec, contiguous to the Canadian Malartic open pit mine. In Ontario the Company has the right to earn a 55% interest in the Nixon-Bartleman project, located on the Porcupine-Destor fault in the West Timmins Mining area, another historic gold occurrence with a couple of old shallow pits onsite and a history of past drilling which has not yet defined the gold occurrence.

For further information please contact:

Renforth Resources Inc.

Nicole Brewster President and Chief Executive Officer T: (416) 368.5049 E: nicole@renforthresources.com

No securities regulatory authority has approved or disapproved of the contents of this news release.

Forward Looking Statements

This news release contains forward-looking statements and information under applicable securities laws. All statements, other than statements of historical fact, are forward looking. Forward-looking statements are frequently identified by such words as 'may', 'will', 'plan', 'expect', 'believe', 'anticipate', 'estimate', 'intend' and similar words referring to future events and results. Such statements and information are based on the current opinions and expectations of management. All forward-looking information is inherently uncertain and subject to a variety of assumptions, risks and uncertainties, including the speculative nature of mineral exploration and development, fluctuating commodity prices, the risks of obtaining necessary approvals, licenses and permits and the availability of financing, as described in more detail in the Company's securities filings available at www.sedar.com. Actual events or results may differ materially from those projected in the forward-looking information speaks only as of the date

on which it is provided and the Company assumes no obligation to revise or update these forward-looking statements except as required by applicable law.