

SANDSTORM GOLD AND GOLD ROYALTIES COMPLETE PLAN OF ARRANGEMENT

Vancouver, British Columbia — April 28, 2015 Sandstorm Gold Ltd. ("Sandstorm") (NYSE MKT: SAND, TSX: SSL) is pleased to announce the closing of the previously announced plan of arrangement (the "Arrangement") under Section 193 of the Business Corporations Act (Alberta) pursuant to which Sandstorm acquired 100% of the outstanding common shares (the "Gold Royalties Shares") of Gold Royalties Corporation ("Gold Royalties"), other than the Gold Royalties Shares already owned by Sandstorm. Shareholders of Gold Royalties voted in favour of the resolution approving the Arrangement at a Gold Royalties special meeting of shareholders held on April 23, 2015. A final order approving the Arrangement was granted by the Alberta Court of Queen's Bench on April 24, 2015.

With the acquisition of Gold Royalties, Sandstorm has a portfolio of 10 streams and 60 royalties, of which 14 of the underlying mines are producing.

ABOUT SANDSTORM GOLD

Sandstorm Gold Ltd. is a gold streaming and royalty company. Sandstorm provides upfront financing to gold mining companies that are looking for capital and in return, receives the right to a percentage of the gold produced from a mine, for the life of the mine. Sandstorm has acquired a portfolio of 70 streams and royalties, of which 14 of the underlying mines are producing. Sandstorm plans to grow and diversify its low cost production profile through the acquisition of additional gold streams and royalties.

For more information visit: www.sandstormgold.com

CAUTIONARY NOTE REGARDING FORWARD-LOOKING INFORMATION

This press release contains "forward-looking statements", within the meaning of the U.S. Securities Act of 1933, the U.S. Securities Exchange Act of 1934, the Private Securities Litigation Reform Act of 1995 and applicable Canadian securities legislation, concerning the business, operations and financial performance and condition of Sandstorm Gold Ltd. ("Sandstorm"). Forward-looking statements include, but are not limited to, statements with respect to the future price of gold, the estimation of mineral reserves and resources, realization of mineral reserve estimates, and the timing and amount of estimated future production. Forward-looking statements can generally be identified by the use of forward-looking terminology such as "may", "will", "expect", "intend", "estimate", "anticipate", "believe", "continue", "plans", or similar terminology.

Forward-looking statements are made based upon certain assumptions and other important factors that, if untrue, could cause the actual results, performances or achievements of Sandstorm to be materially different from future results, performances or achievements expressed or implied by such statements. Such statements and information are based on numerous assumptions regarding present and future business strategies and the environment in which Sandstorm will operate in the future, including the price of gold and anticipated costs. Certain important factors that could cause actual results, performances or achievements to differ materially from those in the forward-looking statements include, amongst others, gold price volatility, discrepancies between actual and estimated production, mineral reserves and resources and metallurgical recoveries, mining operational and development risks relating to the parties which produce the gold Sandstorm will purchase, regulatory restrictions, activities by governmental authorities (including changes in taxation), currency fluctuations, the global economic climate, dilution, share price volatility and competition.

Forward-looking statements are subject to known and unknown risks, uncertainties and other important factors that may cause the actual results, level of activity, performance or achievements of Sandstorm to be materially different from those expressed or implied by such forward-looking statements, including but not limited to: the impact of general business and economic conditions, the absence of control over mining operations from which Sandstorm will purchase gold and risks related to those mining operations, including risks related to international operations, government and environmental regulation, actual results of current exploration activities, conclusions of economic evaluations and changes in project parameters as plans continue to be refined, risks in the marketability of minerals, fluctuations in the price of gold, fluctuation in foreign exchange rates and interest rates, stock market volatility, as well as those factors discussed in the section entitled "Risks to Sandstorm" in Sandstorm's annual report for the financial year ended December 31, 2014 available at www.sedar. com. Although Sandstorm has attempted to identify important factors that could cause actual results to differ materially from those contained in forward-looking statements, there may be other factors that cause results not to be as anticipated, estimated or intended. There can be no assurance that such statements will prove to be accurate, as actual results and future events could differ materially from those anticipated in such statements. Accordingly, readers should not place undue reliance on forward-looking statements. Sandstorm does not undertake to update any forward looking statements that are contained or incorporated by reference, except in accordance with applicable securities laws.

CONTACT INFORMATION

Nolan Watson
President & CEO
604 689 0234

Denver HarrisInvestor Relations
604 628 1178

