

ASX:NRT NASDAQ:NVGN

Novogen Ltd (Company)

ABN 37 063 259 754

Capital Structure

Ordinary Shares on issue:

429 M

Board of Directors

Mr John O'Connor Chairman Non-Executive Director

Mr Bryce Carmine Deputy Chairman Non-Executive Director

Dr James Garner Chief Executive Officer Managing Director

Mr Ian Phillips MNZM Non-Executive Director

Mr Iain Ross

Non-Executive Director

Mr Steven Coffey Non-Executive Director

MARKET RELEASE

12 September 2016

NOVOGEN PRESENTS AT RODMAN & RENSHAW CONFERENCE

Sydney, 12th September 2016 – Australian oncology-focused biotechnology company Novogen Ltd (ASX: NRT; NASDAQ: NVGN) is pleased to release the presentation that CEO, Dr James Garner will be presenting at the Rodman & Renshaw 18th Annual Global Investment Conference being held in New York.

Dr James Garner will be presenting in New York at the Lotte New York Palace Hotel on Monday 12 September at 9:10 am, EDT.

[ENDS]

Media and Investor Relations	Investor Relations (US)	
Glen Zurcher	Robert Kennedy	
E: glen.zurcher@irdepartment.com.au	E: robert.kennedy@novogen.com	
T: +61 420 249 299	T: +1 212 519 9832 / +1 646 662 3574	

About Novogen Limited

Novogen Limited (ASX: NRT; NASDAQ: NVGN) is an oncology-focused biotechnology company based in Sydney, Australia. Novogen has two proprietary drug discovery platforms (superbenzopyrans and anti-tropomyosins) with the potential to yield first-inclass agents across a range of oncology indications. The three lead molecules Cantrixil, Anisina, and Trilexium are in preclinical development, with the most advanced molecule, Cantrixil, slated to enter clinical trials in late 2016. For more information, please visit: www.novogen.com

Novogen Limited

Presentation to Rodman & Renshaw
18th Annual Global Investment Conference

Dr James Garner
Chief Executive Officer
james.garner@novogen.com

New York, NY 12 September 2016

Forward-Looking Statements

This presentation contains "forward-looking statements" within the meaning of the "safe-harbor" provisions of the Private Securities Litigation Reform Act of 1995. Such statements involve known and unknown risks, uncertainties and other factors that could cause the actual results of the Company to differ materially from the results expressed or implied by such statements, including changes from anticipated levels of customer acceptance of existing and new products and services and other factors. Accordingly, although the Company believes that the expectations reflected in such forward-looking statements are reasonable, there can be no assurance that such expectations will prove to be correct. The Company has no obligation to sales, future international, national or regional economic and competitive conditions, changes in relationships with customers, access to capital, difficulties in developing and marketing new products and services, marketing existing products and services update the forward-looking information contained in this presentation.

Novogen is a biotech company dedicated to driving sustainable, long-term growth in shareholder value

Focus on unmet medical need

Pipeline of novel therapies, targeting oncology patients poorly served by existing treatment options

Clinical stage

Lead molecule entering phase I in Q4 2016, with substantial flow of value-driving milestones over 12-18 months

Financially sound

Listed on ASX and NASDAQ, with cash runway sufficient to drive existing pipeline for at least two years

Strong management and Board

Lean team of internationallyexperienced pharma executives, overseen by seasoned Board

Novogen is listed on ASX and NASDAQ (via ADRs) and is wellfunded for current operations

Cash at Bank US\$ 25 million

Novogen is oncology-focused, with a robust in-house pipeline and strong partnering aspirations

Novogen is configured for efficient and effective drug development

2015

Early-stage, discovery-focused biotech with mixed portfolio of projects and limited clarity in path to value generation

2016

Clinical-stage, developmentfocused biotech, dedicated to oncology, and highly focused on value generation

- Rationalisation of portfolio to focus on three most advanced oncology opportunities; deprioritization of early stage rare diseases program
- Addition of internationally-experienced pharma executives to team
- Establishment of Scientific Advisory Board
- Development of rigorous GxP quality systems
- Rationalisation of corporate structure and governance

Novogen anticipates a rich news flow of value-driving events over the next 12-18 months

Key Milestones		
1Q 2016	Granting of patent for SBP technology	✓
2Q 2016	Granting of patent for ATM technology	✓
3Q 2016	Submission of IND for Cantrixil	✓
4Q 2016	Start of phase I trial for Cantrixil	
2017	Submission of IND for Anisina	
2017	Start of phase I trial for Anisina	

Novogen has a strong management team with international experience in big pharma

Dr James GarnerChief Executive Officer & Managing Director

Dr David BrownChief Scientific Officer

Twenty years of drug discovery and development experience

Physician / MBA; Extensive pharma drug development experience

Dr Gordon Hirsch Chief Medical Officer

Dr Peng LeongChief Business Officer

PiperJaffray.

Eighteen years of business development and investment banking experience

Physician / MBA; Twenty years of pharmaceutical industry experience

Dr Andrew Heaton VP, Drug Discovery

Twenty years of medicinal chemistry experience

Cristyn Humphreys Chief Financial Officer

Chartered accountant with twenty years of experience in corporate roles

Novogen's pipeline includes three molecules, with two entering the clinic over next nine months

Cantrixil™ (TRXE-002-1)

First-in-class agent that degrades the 'tumor-initiating cells' thought responsible for tumor recurrence after chemotherapy

Most chemotherapy agents considered more active against rapidly-dividing tumor cells, but less active against slower-dividing 'tumor-initiating cells'

Single agent activity in PDX models of ovarian cancer

Treated animals showed reduction in tumor volume with Cantrixil treatment

Cantrixil believed to also reduce tumor-

initiating cells and thereby slow recurrence

Yale | Data courtesy of Prof Gil Mor, Yale University

Cantrixil is entering a phase I clinical trial in 4Q 2016 in ovarian cancer

High Incidence

Poor Prognosis with Existing Therapies

Growing and Evolving Market

- Genetic cause (BRCA1 or BRCA2) in \sim 10% of cases
- More common in women who have not borne children
- 80% of cases occurring in women >50 years of age

■ Folate Receptor Targeting Agents

■ Topoisomerase Inhibitors

TaxanesPlatinum AgentsPARP InhibitorsOther Cytotoxics

Source: GLOBOCAN; Holschneider & Berek (2000), Sem Surg Onc 19(1):3-10; Decision Resources

Anisina™ (ATM-3507)

First-in-class agent that targets microfilaments, thereby enhancing activity of microtubule-targeting chemotherapy

Cancer cell cytoskeleton has two main components: microtubules and microfilaments. Microtubules are well-established targets for chemotherapy

Chemotherapy **Tumor Cell** Chemo + Anisina Microfilaments are microtubules Cell structure collapses unaffected microfilaments Anisina believed to combine synergistically with microtubule-targeting chemo

Preclinical evidence of synergy with chemo

Anisina increases sensitivity of cancer cells to vinca alkaloids by ~30x

Cripe, Nationwide Children's Hospital

