

HALLOF FAME
VILLAGE MEDIA

HALLOF FAMERES ORT & ENTERTAINMENT CO.

Investor Presentation
June 2021

Who We Are

WHAT WE DO

As a world-class resort and sports entertainment company, we do what no other company can through our unique brand partnerships and direct access to exclusive content.

By doing this, we create exceptional experiences across multiple platforms that honor the past and inspire the future. With this unwavering purpose, we strive to maximize shareholder value and pursue excellence.

Honor the Past, Inspire the Future

What We Are

A MULTI-DIMENSIONAL SPORTS & ENTERTAINMENT COMPANY

THEMED, EXPERIENTIAL DESTINATION ASSETS

Themed Attractions
Hospitality
Live Entertainment

MEDIA

Original Content
High-Profile Partnerships
Sponsorships

Fantasy Sports
eGaming
Sports Betting

GAMING

Competitive Advantage

UNIQUE POSITIONING AND MULTIMEDIA APPROACH

Our unique position and multimedia approach makes us the <u>ONLY</u> company of our kind fully poised to capitalize on the Popularity of Football.

INTEGRATED

DESTINATION + MEDIA + GAMING

MULTIPLE POINTS OF MONETIZATION WITHIN EACH BUSINESS VERTICAL

NEW, INTERACTIVE EXPERIENCES AND CONTENT FOR THE WORLD'S MOST LOYAL FANS

ABILITY TO CREATE
UNLIMITED UNIQUE CONTENT

ACCESS TO
UNPRECEDENTED
PARTNERSHIPS

Present & Future Revenue Streams

CREATING A MULTI-DIMENSIONAL ENTERTAINMENT & MEDIA COMPANY

HALLOF FAME RESORT & ENTERTAINMENT CO.

Birthplace of Professional Football

STRATEGIC LOCATION TAPS INTO FOOTBALL FANDOM

Nearly half of NFL franchises are located within an 8-hour drive

32 million people live within a 5-hour drive of Hall of Fame Village powered by Johnson Controls.

Akron/Canton Airport provides direct flights to 10 major cities.

2019 Total Attendance per NFL Team (figures in thousands)

Dallas Cowboys	1,289	Washington	<i>1,101</i>	Jacksonville Jaguars	1,014
Green Bay Packers	<i>1,154</i>	Atlanta Falcons	1,099	Detroit Lions	1,011
NY Giants	<i>1,143</i>	Baltimore Ravens	1,091	Arizona Cardinals	1,000
Philadelphia Eagles	<i>1,139</i>	New England Patriots	<i>1,086</i>	Chicago Bears	991
Buffalo Bills	<i>1,123</i>	San Francisco 49ers	1,080	Pittsburgh Steelers	<i>986</i>
Carolina Panthers	1,122	Houston Texans	1,076	Indianapolis Colts	<i>965</i>
New Orleans Saints	1,117	Cleveland Browns	<i>1,075</i>	Las Vegas Raiders	950
NY Jets	<i>1,116</i>	Minnesota Vikings	1,070	Tampa Bay Buccaneers	949
Kansas City Chiefs	1,115	Miami Dolphins	1,066	Cincinnati Bengals	<i>907</i>
Denver Broncos	1,104	Los Angeles Rams	1,063	Los Angeles Chargers	760
Seattle Seahawks	1,102	Tennessee Titans	<i>1,047</i>		

Teams in gold are located within 8-hour drive of location

Destination-Based Entertainment Assets

Phase I

Completed • \$250M Assets already created

- 1 Pro Football Hall of Fame
- 2 Tom Benson HOF Stadium
- National Youth Football & Sports Complex HOF Village Media*

Phase II**

- 4 HOF Indoor Waterpark
- 5 The Eleven, a Hilton Tapestry Hotel
- 6 Constellation Center for Excellence
- 7 Center for Performance
- 8 Retail Promenade
- 9 Play-action Plaza

Phase III

Up to \$300 Million in new assets across 600 acres of available land.

May include a potential mix of residential space, additional attractions, entertainment, dining, merchandise and more.

Tom Benson Hall of Fame Stadium

KEY 2021 EVENTS

Women's Football Alliance Division Championships

- July 23-24, 2021
- 5-year partnership starting in 2021
- Largest, longest running, & most competitive women's tackle football league in the world

W F A

Enshrinement Week powered by Johnson Controls

- August 5-9, 2021
- Annual Hall of Fame NFL Football Game 2021 is Steelers vs. Cowboys
- Gold Jacket Ceremony, Two Enshrinement Ceremonies & Concert for Legends

Black College Football Hall of Fame Classic

- September 3-5, 2021
- Annual event since 2019
- Grambling State University vs. Tennessee State University

Highway 77 Music Festival

- September 12, 2021
- All-day event featuring Dan + Shay, Dustin Lynch, Maddie & Tae, Eric Paslay, and Tyler Farr

OHSAA Football Championships

- Fall 2021
- 3-year agreement to host OHSAA's state football championships across seven divisions

2021 Stagg Bowl - Division III Football Championship Game

December 2021

V·ソ

Hall of Fame Village - Phase II Development

ANNUAL PROJECTIONS OF 2-5 MILLION PEOPLE ON OUR CAMPUS

- Upscale, football-themed hotel
- 180 rooms
- 10K sq. ft. of meeting space

Center for Performance

- Home to NFL Alumni Academy
- World-class offices, training fácilities & practice fields

Indoor Water Park

- Technology-driven, football-themed experiential attraction
- 85K sq. ft. of indoor waterpark wet space

Doubletree By Hilton

- \$30M in renovations
- 164 quest rooms
- 11K sq. ft. of meeting spaceOpened November 2020
- 5 minutes from HOFV campus

Constellation Center for Excellence

- 75K sq. ft. vibrant mixed-use setting
- Includes dynamic office space & retail pads

Play-Action Plaza

- 3.5-acre green space
- Adjacent to Retail PromenadeFun, football-themed area for recreation, events & informal gatherings

Retail Promenade

- 82K sq. ft. of unique restaurant & retail offerings
- Sports entertainment & themed, experiential offerings

HALLOF FAME RESORT & ENTERTAINMENT CO.

Hall of Fame Village Media

WORLD-CLASS CONTENT COMPANY

Bringing HOFV and Pro Football Hall of Fame assets, brand attributes and core values to life through premium content and storytelling across all genres, formats and platforms

HALLOF FAME WANT VILLAGE MEDIA

HBOMGX

You Tube TV

Media Content Initiatives

CONTENT CREATION ACROSS MULTIPLE CHANNELS

The Academy

Docuseries on the NFL Alumni academy and its process of funneling players to the NFL during the season

Inspired

A celebration of inspirational NFL figures who have used their platform to help those in need while bringing people and their communities together

Profiles the exclusive group of NFL athletes who are both Heisman Trophy winners and Pro Football Hall of Fame inductees

Hometown MVP

15-episode series highlighting the tremendous community impact made by some of the NFL's biggest stars

World Chase Tag

Co-Producing the World Chase Tag special televised on ESPN. Event will be held on August 6th and hosted at Hall of Fame Village powered by Johnson Controls

Hall of Fantasy

Weekly play-by-play and a behind-the-scenes look at the world's first Professional Fantasy Football League

HQ Trivia/Hall of Trivia

A weekly sports and fantasy themed trivia show that airs live on the HQ app to thousands of participants and awards winners with cash prizes

Partnerships

NFL ALUMNI ACADEMY

NFL Alumni Academy kicked off during 2020 NFL season

- Successfully launched Academy in Canton, Ohio despite pressures from COVID-19
- Focus on three position groups for first year: Offensive Linemen, Defensive Linemen, Running Backs; will expand in future years
- Signed Media Agreement with Sports Illustrated Studios to produce a docuseries based on the Academy
- Social Media presence helps to enhance HOFV's visibility
- Utilizing HOFV assets like Tom Benson Stadium and DoubleTree

Success Stories

- 30+ participants
- Well-known coaches prepare athletes for realizing their NFL dreams
- Had 10+ players signed to NFL team rosters in 2020-2021 NFL season

Non-Fungible Tokens (NFTs)

Next Generation Content

New Business Launch

- Launched NFT business in partnership with Dolphin Entertainment, one of the world's leading entertainment public relations and marketing agencies
- First set of NFTs featuring Hall of Famer Tim Brown went on sale Monday, May 17 on OpenSea.io

Next Steps

Significant learnings from initial release

 Additional Hall of Famers and other NFL legends in the pipeline for regular NFT releases in upcoming months

HALLOF FAME RESORT & ENTERTAINMENT CO.

Hall of Fantasy League

FRANCHISE

FRONT OFFICE

OUR APPROACH

- Acquired a majority interest in The Crown League, now rebranded to Hall of Fantasy League, the first professional fantasy football league
- The league, launching in Fall 2021, will have geo-based franchises professionally managed with ownership and influence from the public
- Industry expertise will be provided by experienced fantasy analysts, NFL Hall of Famers and NFL Alumni
- Partnership with StakeKings enables the public to partially stake any franchise --- allows team stakeholders to exclusive content, communications and team governance features plus pro rata to their team's winnings

HALL OF FAMER STAKEKINGS THE DRELL DAVIGE THE LEGGE TOWN THE LEGGE

Hall of Fantasy League Ecosystem

ADDITIONAL REVENUE STREAMS

LAUNCH OF THE HOFL PODCAST
BI-WEEKLY PODCAST FOCUSED
ON FANTASY FOOTBALL

NEW WEBSTORE WITH FRANCHISE & LEAGUE BRANDED MERCHADISE

Hall of Fame Village Gaming

SPORTS BETTING AND GAMING

ENHANCES FAN ENGAGEMENT PHYSICAL PRESENCE AND POTENTIAL TO CONNECT THROUGH HOFV ECOSYSTEM

SPORTS BETTING IS AN OPPORTUNITY

AS A SPORTS AND ENTERTAINMENT COMPANY, WE WILL CREATE A UNIQUE AND ENGAGING EXPERIENCE THAT WILL APPEAL TO ALL SPORTS AND GAMING FANS

Note: Sports betting is currently not legal in Ohio

Partnerships

CURRENT PARTNERSHIPS

We have built a roster of world-class partners to guide the development of our physical assets and assist in leveraging the power of pro football into unique and immersive experiences across a wide range of platforms.

CONTENT

CONSTRUCTION | DELIVERY

RETAIL

Sponsorships

CURRENT SPONSORSHIPS

Committed sponsors represent over \$120M of value. Projecting \$28M of annual Sponsorship Revenue in 2026.1

FOUNDING PARTNER & OFFICIAL NAMING RIGHTS PARTNER

OFFICIAL ENERGY PARTNER

OFFICIAL PROCESSING & PAYMENT SOLUTIONS PARTNER

OFFICIAL SOFT DRINK, WATER & SPORTS HYDRATION PARTNER

PREFERRED WASTE & RECYCLING PARTNER

NOTE: Does not include two new sponsorship agreements signed since COVID-19, including printing and signage companies.

FINANCIALS

Financial Results

KEY FY20 FINANCIAL RESULTS

(\$ in millions, except per share data)	FY20 ¹	FY19
Revenue	\$7.1	\$7.9
Loss from Operations	(\$32.7)	(\$33.0)
Adjusted EBITDA	(\$21.4)	(\$10.1)
Net Loss	(\$45.5)	(\$55.9)
EPS	(\$1.71)	(\$10.28)

*See page 36 for Adjusted EBITDA reconciliation

1. FY20 results were restated to reflect the impact of the SEC statement "Staff Statement on Accounting and Reporting Considerations for Warrants Issued by Special Purpose Acquisition Companies" on April 12, 2021

Capital Raises

EQUITY RAISES ACHIEVED MULTIPLE BENEFITS

\$ in millions	Gross Proceeds	
GPAQ Trust	\$31.0	
November Equity Offering	\$28.7	
February Equity Offering	\$34.5	
Series B Preferred Shares	\$15.0	
Total	\$109.2	

STRENGTHENING BALANCE SHEET

GREATER FINANCIAL FLEXIBILITY ENHANCED OPERATIONAL CAPABILITIES NET DEBT AS OF MARCH 31, 2021

ENGAGED IN ACTIVE CONVERSATIONS TO COMPLETE CONSTRUCTION LOAN THAT BENEFITS SHAREHOLDERS

FOCUSED ON COMPLETING
REMAINDER OF CAPITAL STACK
THROUGH PRIVATE AND
PUBLIC FINANCING

Long-Term Financial Targets

REITERATE FY26 FINANCIAL OBJECTIVES

FY26E REVENUE BREAKDOWN

\$50M Long-term Adjusted EBITDA Target

APPENDIX

Forward-Looking Statements

This presentation, and the accompanying oral presentation, contain "forward-looking statements" within the meaning of the "safe harbor" provisions of the Private Securities Litigation Reform Act of 1995. Forward-looking statements may be identified by the use of words and phrases such as "opportunity," "future," "will," "goal," and "look forward" and other similar expressions that predict or indicate future events or trends or that are not statements of historical matters. These forward-looking statements are not guarantees of future performance, conditions or results, and involve a number of known and unknown risks, uncertainties, assumptions and other important factors, many of which are outside the Company's control, that could cause actual results or outcomes to differ materially from those discussed in the forward-looking statements. Important factors, among others, that may affect actual results or outcomes include the inability to recognize the anticipated benefits of the business combination; costs related to the business combination; the inability to obtain or maintain the listing of the Company's shares on Nasdaq; the Company's ability to manage growth; the Company's ability to execute its business plan and meet its projections; potential litigation involving the Company; changes in applicable laws or regulations; general economic and market conditions impacting demand for the Company's products and services, and in particular economic and market conditions in the resort and entertainment industry; the potential adverse effects of the ongoing global coronavirus (COVID-19) pandemic on capital markets, general economic conditions, unemployment and the Company's liquidity, operations and personnel, as well as those risks and uncertainties discussed from time to time in our reports and other public filings with the SEC. The Company does not undertake any obligation to update or revise any forward-looking statements, whether as a result of new information, future events or otherwise, except as required by

Non-GAAP

Hall of Fame Resort and Entertainment Company ("HOFV") reports its financial results in accordance with accounting principals generally accepted in the United States ("GAAP") and corresponding metrics as non-GAAP financial measures. The presentation includes references to the following non-GAAP financial measures: EBITDA and adjusted EBITDA. These are important financial measures used in the management of the business, including decisions concerning the allocation of resources and assessment of performance. Management believes that reporting these non-GAAP financial measures is useful to investors as these measures are representative of the company's performance and provide improve comparability of results. See the attached scheduled for definitions of the non-GAAP financial measures referred to above and corresponding reconciliations of these non-GAAP financial measures to the most comparable GAAP financial measures. Non-GAAP financial measures should be viewed as additions to, and not as alternatives for HOFV's results prepared in accordance with GAAP. In additional, the non-GAAP measures HOFV uses may differ from non-GAAP measures used by other companies, and other companies may not define the non-GAAP measures the company uses in the same way.

Additional Information

The following trademarks and corresponding logos are the trademarks of their respective owners: Four Seasons Hotels and Resorts Ltd, The Walt Disney Company, Big Lots!, Inc., The Hershey Company, Abercrombie & Fitch, Stanley Black & Decker, Inc., Pro Football Hall of Fame, SB Nation, FOX, Comcast Sportsnet, Cleveland Cavaliers, Buffalo Bills, Cleveland Browns, The Timken Company, The CW Network, The Women's Football Alliance, Black College Football Hall of Fame, OHSAA, Tupelo Honey, World Chase Tag, Facebook, Instagram, Twitter, Snapchat, NFL Network, CBS All Access, Disney+, HBO Max, Netflix, Hulu, Twitch, Amazon.com, Youtube TV, Dolphin Entertainment, Johnson Controls International PLC, Constellation Energy, Sports Illustrated, 101 Studios, HQ Trivia, NFL Films, American Standard, Robertson Kitchen and Bath Gallery, AVI Food systems, Crestline Hotels & Resorts, Hilton Worldwide Holdings Inc, Republic Services, Inc, Spectra Partnerships, Turner, AECOM Hunt, PMC, Topgolf, Shula's Restaurants, Fiserv,Inc., and PepsiCo,Inc.

NFL Football Teams: New England Patriots, New York Giants, New York Jets, Washington Football Team, Baltimore Ravens, Philadelphia Eagles, Buffalo Bills, Pittsburgh Steelers, Detroit Lions, Cleveland Browns, Cincinnati Bengals, Indianapolis Colts, Chicago Bears, Green Bay Packers, Minnesota Vikings, Kansas City Chiefs, Tennessee Titans, Carolina Panthers, Atlanta Falcons, Jacksonville Jaguars, Tampa Bay Buccaneers, Miami Dolphins, New Orleans Saints, Houston Texans, and Dallas Cowboys

Leadership Team

OVER 165 YEARS COMBINED EXPERIENCE WITH TOP BRANDS

Mike Crawford President & CEO

Jason Krom CFO

Tara Charnes General Counsel

Mike Levy President of Operations, Hall of Fame Village

Anne Graffice Executive Vice President, **Public Affairs**

Erica Muhleman Executive Vice President, New Business Development / Marketing & Sales

Lisa Gould Vice President, **Human Resources**

Scott Langerman Executive Vice President, Media Business Development

Olivia Steier

Board of Directors

EXCEPTIONAL LEADERSHIP

Tony Buzzelli, CPA AUDÎT COMMITTEE CHAIR Deloitte & Touche Somerset, VA

Michael Crawford CHAIRMAN OF THE BOARD President & CEO, **HOFREco** Canton, OH

David Dennis Retired, KPMG Longwood, FL

Jim Dolan VICE CHAIRMAN CEO, Voyager Holdings II, LLC Naples, FL

Karl Holz NOMINATING AND CORPORATE GOVERNANCE COMMITTEE CHAIR Karl Holz Advisors, LLC Orlando, FL

Stuart Lichter President and Chairman, IRG Los Angeles, CA

Curtis Martin Pro Football Hall of Famer New York, NY

Lisa Roy VICE PRESIDENT, COMMERCIAL SALES, BSNA Johnson Controls Lafayette, LA

Kimberly Schaefer COMPENSATION COMMITTEE CHAIR President, Two Bit Circus Los Angeles, CA

Mary Owen Life Trustee, Ralph C. Wilson, Jr. Foundation Trophy Club, TX

Edward Roth President and CEO, Aultman Health Foundation Canton, OH

Key Plays

EVENTS ACHIEVED IN FOURTH QUARTER 2020

October 2020
Announced Don Shula's Restaurant
will be an anchor tenant of the
Retail Promenade

October 2020
Introduced the
Hall of Fantasy League

November 2020
Closed \$25M public
stock offering

Secured \$40M loan from Aquarian Holdings replacing a matured bridge loan

October 2020

Announced TopGolf Swing Suites will be featured at HOFV

Spectra Partnerships named official partner in sourcing new partnerships

Opened DoubleTree by Hilton Canton Downtown; first Phase II asset to open

November 2020

Announced Multi-year partnership with Republic Services

December 2020

Partner with StakeKings to bring the staking concept to HOFL

Key Plays

EVENTS ACHIEVED IN FIRST QUARTER 2021

Tickets.com selected as official digital ticketing provider for live events

GOÅTS

GOATS

March 2021

Signed partnership with Dolphin Entertainment to create nonfungible tokens (NFTs)

January 2021

Collaboration with Tim Brown and

Elite Team Holdings to develop H2H

Closed \$34.5M public stock offering

January 2021

Partnership with Tupelo Honey to produce Inspired: Heroes of Change

January 2021

Announced inaugural Highway 77 music festival

February 2021

Announced multi-year partnership with Women's Football Alliance to host championship week

March 2021

Announced cities, team names, and logos for HOFL

Key Plays

RECENT AND UPCOMING EVENTS

Johnson Controls Welcoming Our New Partner!

American Standard

April 2021

Extended agreement with PepsiCo Beverage North America

May 2021

Announced 3-year partnership with American Standard

Announced Terrell Davis as Commissioner of the HOFL Women's Football Alliance Championships

HOFL Draft

Enshrinement Weekend

Black College Football Hall of Fame Classic

April 2021

Announced first NFT offerings will be of Tim Brown, Doak Walker, and Earl Campbell

May 2021

Launched first NFT featuring Tim Brown on OpenSea

Announcement of HOFL front offices; Launch of HOFL app

Completion of Tom Benson Hall of Fame Stadium east endzone renovation

Opening of *Constellation* Center for Excellence

Highway77 Music Festival

Non-GAAP Reconciliation

Adjusted EBITDA reconciliation (\$ in millions)	Year Ended December 31, 2020	Year Ended December 31, 2019
Net loss attributable to HOFRE stockholders	(\$45.5)	(\$55.9)
(Benefit from) provision for income taxes	0	O
Interest expense	5.7	9.4
Depreciation expense	11.1	10.9
Amortization of note discounts	10.6	13.3
EBITDA	(\$18.1)	(\$22.3)
Loss on abandonment of project development costs	\$o	\$12.2
Loss on extinguishment of debt	4.3	О
Business combination costs	19.1	O
Change in fair value of warrant liability	(26.7)	О
Adjusted EBITDA	(\$21.4)	(\$10.1)

HALLOF FAMERES ORT & ENTERTAINMENT CO.

For more information, please contact:

Investor Relations

(330)-458-9176 Investor.Relations@hofreco.com 2626 Fulton Drive NW Canton, OH 44718 www.ir.hofreco.com