

(FORMERLY BRAZIL RESOURCES INC.)

MANAGEMENT'S DISCUSSION AND ANALYSIS

FOR THE THREE MONTHS ENDED FEBRUARY 28, 2017

(Expressed in Canadian Dollars unless otherwise stated)

April 28, 2017

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 1

General

This management's discussion and analysis ("MD&A") of the financial condition and results of operations of

GoldMining Inc. (the "Company" or "GoldMining"), formerly Brazil Resources Inc., for the three months ended

February 28, 2017 should be read in conjunction with the Company's unaudited condensed consolidated interim

financial statements and the notes thereto for the three months ended February 28, 2017, and its audited consolidated

financial statements and the notes thereto for the years ended November 30, 2016 and 2015, copies of which are

available on SEDAR at www.sedar.com.

The Company's financial statements for the three months ended February 28, 2017 have been prepared in

accordance with International Financial Reporting Standards ("IFRS") as issued by the International Accounting

Standards Board ("IASB").

Unless otherwise stated, all information contained in this MD&A is as of April 28, 2017.

Unless otherwise stated, references herein to "$" or "dollars" are to Canadian dollars, references to "US$" are to

United States dollars, and references to "R$" are to Brazilian Real. References in this MD&A to the "Company"

mean "GoldMining Inc.", together with its subsidiaries, unless the context otherwise requires.

Forward-Looking Information

This document contains certain forward-looking information and forward-looking statements, as defined in

applicable securities laws (collectively, "forward-looking statements"), including statements regarding the

Company's: (i) future exploration and development plans; (ii) capital requirements and ability to obtain requisite

financing; (iii) expectations respecting the receipt of necessary licences and permits, including obtaining extensions

thereof; (iv) future acquisition strategy; and (v) mineral resource estimates. Often, but not always, forward-looking

statements can be identified by the use of words such as "plans", "expects", "does not expect", "estimates",

"intends", "anticipates", "does not anticipate", "believes" or variations of such words and phrases, or statements that

certain actions, events or results "may, "could", "would", "should" or "will" be taken, occur or be achieved.

Forward-looking statements are based on the then-current expectations, beliefs, assumptions, estimates and forecasts

about the business and the industry and markets in which the Company operates including assumptions about

general business and economic conditions, the availability of equity and other financing on reasonable terms or at

all, including necessary financing to meet the Company's contractual obligations to maintain its property interests or

exercise mineral options, commodities prices, the timing and ability to obtain requisite operational, environmental

and other licences, permits and approvals, including extensions thereof, and the Company's ability to identify,

complete and integrate additional mineral interests on reasonable terms or at all. Investors are cautioned that

forward-looking statements are not guarantees of future performance and involve risks and uncertainties, including,

but not limited to: the Company's limited operating history, general economic conditions, the Company may not be

able to obtain necessary financing on acceptable terms or at all; the Company may lose or abandon its property

interests; the Company's properties are in the exploration stage and are without known bodies of commercial ore; the

Company may not be able to obtain or maintain all necessary permits, licenses and approvals; environmental laws

and regulations may become more onerous; potential defects in title to the Company's properties; fluctuating

exchange rates; fluctuating commodities prices; operating hazards and other risks of the mining and exploration

industry; competition; potential inability to find suitable acquisition opportunities and/or complete the same and

other risks and uncertainties listed in the Company's public filings, including those set out under "Risk Factors" in

the Company's Management's Discussion and Analysis for the year ended November 30, 2016. These risks, as well

as others, could cause actual results and events to vary significantly. Accordingly, readers should not place undue

reliance on forward-looking statements and information, which are qualified in their entirety by this cautionary

statement. There can be no assurance that forward-looking information, or the material factors or assumptions used

to develop such forward-looking information, will prove to be accurate. The Company does not undertake any

obligations to release publicly any revisions for updating any voluntary forward-looking statements, except as

required by applicable securities laws.

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 2

Business Overview

GoldMining is a public mineral exploration company with a focus on the acquisition, exploration and development

of projects in Colombia, Brazil, United States, Canada and other regions of the Americas. GoldMining is advancing

its Titiribi Gold-Copper Project, located in Colombia, Whistler Gold-Copper Project, located in Alaska, United

States, Cachoeira and São Jorge Gold Projects, located in the State of Pará, northeastern Brazil, and Rea Uranium

Project, located in the western Athabasca Basin in northeast Alberta, Canada.

GoldMining's common shares (the "GoldMining Shares") are listed on the TSX Venture Exchange under the symbol

"GOLD" and are traded on the OTCQX International Market under the symbol "GLDLF" and on the Frankfurt

Stock Exchange under the symbol "BSR". The head office and principal address of the Company is located at Suite

1830, 1030 West Georgia Street, Vancouver, British Columbia, V6E 2Y3, Canada. GoldMining Inc. changed its

name from Brazil Resources Inc. on December 5, 2016.

Company Strategy

The Company's long-term growth strategy is premised on pursuing accretive acquisitions of resource projects,

together with maintaining and advancing its existing projects in a prudent manner. This strategy is focused on

identifying and acquiring projects that present compelling value for the Company's shareholders. In furtherance of

this strategy, since 2013, the Company has completed the following acquisitions:

 in 2013, the Company acquired 100% of the outstanding shares of Brazilian Gold Corp ("BGC"), which

resulted in the acquisition of several projects, including the São Jorge Gold Project (the "São Jorge

Project"), the Surubim Gold Project (the "Surubim Project"), Boa Vista Gold Project (the "Boa Vista

Project") and the Rea Uranium Project (the "Rea Project");

 in 2015, the Company acquired the Whistler Gold-Copper Project (the "Whistler Project") from Kiska

Metals Corporation ("Kiska");

 in 2016, the Company acquired the Titiribi Gold-Copper Project (the "Titiribi Project") from Trilogy

Metals Inc. ("Trilogy"), formerly NovaCopper Inc.; and

 in 2017, the Company announced that it has entered into an agreement to acquire Bellhaven Copper and

Gold Inc. ("Bellhaven") by way of a plan of an arrangement.

The Company continues to review potential acquisition opportunities, with a focus on large scale, bulk mineable

gold and gold-copper projects in mining friendly jurisdictions in the Americas.

Recent Developments

The following is a summary of selected recent developments in the Company's business.

 November 2016 Financing. In November 2016, the Company completed a non-brokered private placement

(the "November 2016 Private Placement") consisting of three tranches, for total gross proceeds of

$12,393,145 and the issuance of 4,957,258 units of the Company (the "Unit") at $2.50 per Unit, with each

Unit consisting of one GoldMining Share and one half of a share purchase warrant of the Company, with

each share purchase warrant exercisable for a period of 3 years from the dates of issuances at a price of

$3.50 per share.

 Bellhaven Acquisition. In April 2017, the Company announced that it has entered into an agreement with

Bellhaven to acquire all of the outstanding shares of Bellhaven by way of a plan of arrangement. Pursuant

to the transaction, among other things: (i) the Company will issue Bellhaven shareholders 0.25 GoldMining

Shares for each outstanding common share of Bellhaven and existing warrants and options of Bellhaven

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 3

will similarly become exercisable into GoldMining Shares based on the Exchange Ratio in accordance with

their existing terms. There are currently 21,986,352 Bellhaven Shares, 1,441,155 Bellhaven share options

and 5,133,750 Bellhaven warrants outstanding, which, after closing, would be convertible into

approximately 5,496,588, 360,288 and 1,283,437 GoldMining Shares, options and warrants, respectively;

and (ii) the Company will acquire 6,300,000 units of Bellhaven, with each unit consisting of one common

share and one warrant, from the Toquepala Fund in exchange for 1,842,750 common shares of the

Company. Upon completion, the Company will issue a total of approximately 7,339,338 GoldMining

Shares and will own 100% of the outstanding shares of Bellhaven, including its La Mina Project, which is

located southeast of GoldMining's Titiribi Project in Colombia. Completion of the transaction is subject to

customary conditions, including requisite court approval and the approval of Bellhaven shareholders.

Please see the Company's press release dated April 12, 2017 for further information.

Material Properties

The Company's principal exploration properties are its Titiribi, Whistler, São Jorge, and Cachoeira projects.

Titiribi Gold-Copper Project

On September 1, 2016, GoldMining completed the acquisition of the Titiribi Project, located 70 km southwest of

Medellin, Colombia. The Titiribi Project is located in the department of Antioquia in central Colombia and is

comprised of one concession that covers an area of approximately 39.19 square kilometres. The Titiribi Project is

road accessible by paved highway from Medellin with high power electrical lines passing within 3 kilometres.

The Titiribi Project consists of several near surface gold-copper porphyry and associated epithermal gold systems.

A total of nine mineralized areas have been identified to date, including the Cerro Vetas, Chisperos and NW Breccia

deposits. Other peripheral targets include: Junta, Porvenir, Candela, Maria Jo, Rosa, and Margarita. A total of 270

diamond drill holes, totaling 144,779 metres, have been drilled at the Titiribi Project.

On September 14, 2016, the Company announced resource estimates for the Cerro Vetas, Chisperos and NW

Breccia deposits and on October 28, 2016 filed a NI 43-101 technical report for the Project titled "Technical Report

on the Titiribi Project, Department of Antioquia, Colombia" with an effective date of September 14, 2016, which

was authored by Joseph A. Kantor, MMSA and Robert Cameron, Ph.D., MMSA of Behre Dolbear (the "Titiribi

Technical Report").

During the three months ended February 28, 2017, the Company incurred $90,922 of expenditures on the Titiribi

Project, which included expenditures for camp maintenance costs and consulting fees to vendors who provided

geological and technical services. There are no exploration programs currently planned for this project in 2017.

For further information regarding the Titiribi Project and the resource estimate, please refer to Titiribi Technical

Report, a copy of which is available under the Company's profile at www.sedar.com.

Whistler Gold-Copper Project

GoldMining acquired the Whistler Project, located 150 kilometers northwest of Anchorage, Alaska, in August 2015.

The Whistler Project is comprised of 304 Alaska State Mineral Claims covering an area of 170 square kilometers.

Exploration programs can be conducted from a 50-person all season exploration camp fully-equipped with an

airstrip, 38 KW diesel generator, water well, septic system, fuel storage facility and assorted mobile equipment. The

Whistler deposit and adjacent prospects are connected to the camp and airstrip by a 6 kilometer access road.

In May 2016, the Company announced maiden resource estimates for the Raintree West and Island Mountain

deposits and an updated resource estimate for the Whistler deposit. Raintree West and Island Mountain deposits are

located approximately 1.5 kilometers east and 23 kilometers south of the Whistler deposit, respectively. A NI 43-

101 technical report on the Whistler Project titled "NI 43-101 Resource Estimate for the Whistler Project" (the

http://www.sedar.com/

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 4

"Whistler Technical Report"), which had an effective date of March 24, 2016 (amended and re-stated on May 30,

2016) was authored by Gary H. Giroux, P.Eng, M.A.Sc. and filed under the Company's profile at www.sedar.com.

Pursuant to a management services agreement dated August 5, 2015 (the "Management Services Agreement"),

between Kiska and the Company, the Company has engaged Kiska to provide certain technical and management

services to it in connection with the Whistler Project, including, technical interpretation of exploration data, on-site

work, maintenance and other operational services for a period of 15 months in consideration for the payment by the

Company to Kiska of $10,000 per month. The Management Services Agreement expired on November 5, 2016.

During the three months ended February 28, 2017, the Company incurred $3,981 of expenditures on the Whistler

Project, which included expenses associated with camp maintenance costs and consulting fees to vendors who

provided legal services.

The Company intends to maintain the Whistler Project in good standing. The Company does not currently plan to

complete any exploration programs at the project in 2017.

For further information regarding the Whistler Project, please refer to the Whistler Technical Report, a copy of

which is available under the Company's profile at www.sedar.com.

São Jorge Gold Project

The São Jorge Project consists of three exploration concessions for a total of 18,624 hectares. . In March 2017, the

Company submitted to DNPM four licence applications to acquire a total of 29,022 hectares located east and west

and contiguous to, and on trend, with the São Jorge deposit. In 2013, the Company submitted to the Brazilian

National Department of Mining Production ("DNPM") a Final Report for the exploration concession DNPM

no.850.058/2002 that remains under review. Such Final Report must be accepted by the DNPM, subject to rights of

appeal, in order to maintain the concession. If approved, the Company will have one year to apply to convert the

exploration concession overlying the deposit, to a mining concession, which will require further studies and

environmental licences. There is no assurance that such reports will be accepted or that such applications will be

approved by DNPM.

During the three months ended February 28, 2017, the Company incurred $47,730 of expenditures on the São Jorge

Project, which included consulting fees to vendors who provided geological and technical services, license extension

fees, and expenditures for camp maintenance costs.

The Company intends to maintain the São Jorge Project in good standing. The Company may consider undertaking

an exploration program at the project in 2017.

For further information respecting the São Jorge Project, please refer to the technical report by Porfirio Rodriguez,

BSc (Min Eng), MAIG and Leonardo de Moraes, BSc (Geo), MAIG, titled "São Jorge Gold Project, Pará State,

Brazil. Independent Technical Report on Mineral Resources" (the "São Jorge Report"), with an effective date of

November 22, 2013, a copy of which is available under the Company's profile at www.sedar.com.

Cachoeira Gold Project

The Cachoeira Gold Project is located in Pará State, Brazil, approximately 250 kilometers southeast of Belém, the

capital of Pará State and about 270 kilometers northwest of the port city of São Luis, Maranhão State. The

Cachoeira Gold Project comprises one contiguous block consisting of three mining and three exploration licenses

covering 5,677 hectares.

The Company submitted an assessment plan for the mining concessions within the Cachoeira Gold Project,

including certain conceptual engineering studies, to the DNPM in 2014. The Company notes that such assessment

plan does not constitute a preliminary economic assessment within the meaning of NI 43-101 and no production

decision with respect to the project has been made to date. In 2015, the Company continued working with its

http://www.sedar.com/
http://www.sedar.com/

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 5

consultants to obtain a Preliminary Environmental License from the Secretaria de Estado de Meio Ambiente/Pará

("SEMA"). The Company submitted the requisite Environmental Impact Assessment to SEMA in 2013 in

connection with this licensing process. On December 19, 2014, a public hearing was held in connection with this

license application. This hearing was validated by SEMA for the purpose of continuation of the analysis of the

licensing process and, in September 2015, the Company received comments from SEMA as a result of their review

of the Company's application and related materials, requesting additional clarification and further information. The

Company has responded thereto and is awaiting SEMA's response.

Pursuant to the mining licenses underlying the Cachoeira Gold Project, the Company was required to commence

mining operations at the property by April 2014. Prior to this date, the Company submitted an application to the

DNPM requesting an extension of two years. While the DNPM previously provided extensions to the prior

operators of the Cachoeira Gold Project, there is no assurance that such extension will be granted in this case. The

Company believes that work conducted to date provides sufficient justification to grant the extension. DNPM's

decision with respect to the extension application remains pending.

During the three months ended February 28, 2017, the Company incurred $45,045 of expenditures on the Cachoeira

Gold Project, which included license extension fees and expenditures for exploration, socio-economic, and

environmental and permitting activities.

The Company has reduced expenditures on the Cachoeira Gold Project while it awaits receipt of comments from the

Brazilian regulatory authorities with respect to environmental licensing and permitting. In the interim, the Company

continues to meet with local stakeholders. If an environmental license and the license extension described above are

received, the Company intends to evaluate whether to conduct additional engineering or other studies with respect to

further development of the Cachoeira Gold Project, in which case, the Company will have an additional six months

to implement an operational mining facility on the Cachoeira Gold Project.

For further information respecting the Cachoeira Gold Project, please refer to the technical report by Gregory Z.

Mosher and Michael F. O’Brien titled "Technical Report and Resource Estimate on the Cachoeira Property, Para

State, Brazil", with an effective date of April 17, 2013 and amended and restated as of October 2, 2013. A copy of

the technical report is available under the Company's profile at www.sedar.com.

Other Properties

In addition to the above projects, the Company, through its wholly owned subsidiaries, holds the following interests

in other properties:

 Rea Uranium Project (the “Rea Project”) – the Company holds a 75% interest in the Rea Project and Areva

Resources Canada Inc. ("Areva") holds the remaining 25% interest in this project. The Rea Project is

located in northeastern Alberta, Canada, approximately 185 km northwest of Fort McMurray. The Rea

Project consists of 16 contiguous exploration permits, which cover an area of 125,328 hectares in the

western part of the Athabasca Basin and surrounds the Maybelle project held by Areva. The north-

northwest striking Maybelle River Shear Zone (the "MRSZ"), which is host to mineralization at Maybelle,

extends for several kilometres on to the Rea project and is prospective for hosting similar mineralization on

the Rea project. In addition, several parallel shear zones to the MRSZ have been identified by geophysical

surveys and require follow-up exploration. Pursuant to a review of the Caribou Protection Plan (the "CPP")

announced by the Alberta Department of Environment and Parks in 2016, no new applications for land

tenure were accepted by the Department of Coal and Mineral Development, Alberta Energy. An extension

on filing mineral assessment reports was granted by the Department of Coal and Mineral Development,

Alberta Energy to GoldMining. The extension states that until the CPP is finalized, no metallic and

industrial mineral permits will be cancelled and mineral assessment reports normally due to maintain

permits in good standing will not be required. Once the CPP is finalized, permit and assessment report

timelines will be extended accordingly. Extensions will take into consideration any new or existing surface

restrictions and time needed to obtain exploration approvals. The Company will plan future programs once

this review has been completed. On April 5, 2016, the Company announced the completion and results of a

http://www.sedar.com/

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 6

Time Domain Electromagnetic ("TDEM") ground survey. The ground geophysical TDEM survey was

completed over an airborne Versatile Electromagnetic conductor termed the West Zone. The survey was

undertaken to refine the location of the conductor and better define the geometry and orientation of this

high priority conductor. The conductor was defined as high priority due to its spatial proximity to Areva's

Maybelle deposit. For further information respecting the Rea Project, please refer to the technical report

prepared by Irvine R. Annesley, Ph.D., P. Geo and Roy Eccles, M.Sc, P.Geol, titled "Technical Report on

the Rea Property, Northeastern Alberta" with an effective date of September 12, 2014, a copy of which is

available under the Company's profile at www.sedar.com.

 Surubim Gold Project (the "Surubim Project") – the Company currently holds a 100% interest in the

Surubim Project located in Pará State, Brazil. The project consists of three exploration licenses for a total

area of 8,476 hectares; two of the smaller non-core concessions with a total area of 2,076 hectares are under

appeal and the Company is awaiting a decision by DNPM. On October 3, 2014, a final exploration report

for the largest exploration concession within the Surubim Project, presenting the results of exploration

work conducted on the property by BGC, including drilling programs, was submitted to DNPM. Provided

that DNPM approves the submitted report, the Company would then have one year following such approval

to present additional required studies to DNPM and obtain environmental licensing, if the Company wishes

to proceed with further work on the concession.

 Boa Vista Gold Project (the "Boa Vista Project") – the Company currently holds an 84.05% interest in the

Boa Vista Project located in Pará State, Brazil. The Boa Vista Project consists of two exploration licenses

and one application for a total area of approximately 12,889 hectares. The Company is required to submit a

Final Exploration Report for the two exploration licences in January 2018 (DNPM no.850.759/2006) and in

February 2019 (DNPM no.850.643/2006). The Final Exploration Report must be submitted and accepted

by the DNPM, subject to rights of appeal, in order to maintain the concessions. There is no assurance that

the DNPM will accept the Final Exploration Report.

 Batistão Gold Project (the " Batistão Project") – the Company currently holds a 100% interest in the

Batistão Project located in Mato Grosso State, Brazil. The Company is required to file an Economic

Assessment Plan and the Preliminary Environmental License, together with the Mining Concession

Application by January 2016. The Company has requested an extension to submit the Mining Concession

Application, due to the current market conditions and gold price which has deteriorated since the Final

Exploration Report was submitted to DNPM in 2013. There is no assurance that DNPM will accept the

Company's request for an extension; and

 Montes Áureos and Trinta Projects – the Company currently holds a 51% interest in the Montes Áureos and

Trinta Projects located in Pará and Maranhão States, Brazil. A final report of work conducted on the

Montes Áureos Project was submitted to DNPM on April 7, 2014. The Company's option to acquire an

additional interest in this project has expired and it does not anticipate earning any further interest at this

time. The Company is in the process of applying for the mining concession for the Montes Áureos Project

and the renewal of the exploration permit for the Trinta Project. Both applications are under review by

DNPM and there is no assurance that such applications will be approved by the DNPM.

The Company currently intends to hold these early stage properties in good standing with the intention of exploring

potential sales or entering into option agreements with interested parties in the future.

Material Properties Outlook

As previously disclosed, the Company is focused on identifying and completing additional acquisitions to further

build shareholder value. In furtherance thereof, the Company has determined to focus expenditures related to its

existing project portfolio on project maintenance, other than a possible exploration program on its São Jorge project.

Certain of the Company’s properties, including its Boa Vista and Surubim Projects are subject to ongoing option and

other agreements that require additional payments by the Company. Please see "Contractual Obligations" for further

information. While the Company currently intends to complete such option requirements and other obligations, in

http://www.sedar.com/

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 7

the event that the Company determines not to proceed with, or otherwise fails to make such payments, its interests in

such projects may be lost. In addition, the Company plans to attempt to renegotiate existing property agreements

and commitments in order to better position itself for its long-term strategy and reflect current market conditions.

There can be no assurance that any renegotiation will be achieved on preferential terms or at all.

Results of Operations

For the three months ended February 28, 2017, the Company incurred total expenses of $1,562,444, compared to

$679,563 for the same period of 2016. The increase was primarily the result of higher general and administrative

expenses, directors' fees, salaries and benefits, consulting fees and non-cash share-based compensation.

General and administrative expenses were $432,234 in the first quarter of 2017, compared to $149,394 in the same

period of 2016. The increase was primarily the result of our ongoing efforts to identify additional projects for

potential acquisition and the expansion of our project and resource portfolio and all related corporate development,

marketing and investor relations activities. General and administrative expenses in the first quarter of 2017 included

investor relations and marketing expenses of $162,478 ($44,492 for 2016), conferences and corporate development

expenses of $43,115 ($6,259 for 2016), transfer agent and regulatory fees of $65,830 ($33,181 for 2016), travel

expenses of $35,918 ($3,499 for 2016) and office and rental expenses of $20,107 ($12,292 for 2016).

Directors' fees, salaries and benefits, which include management and personnel salaries, were $335,413 in the first

quarter of 2017, compared to $144,744 for the same period of 2016. The increase was primarily due to bonus

payments in the three months ended February 28, 2017.

Exploration expenses were $191,343 in the first quarter of 2017, compared to $127,902 in the same period of 2016.

The increase was primarily the result of the addition of the Titiribi Project in the current period, partially offset by

the reduction in exploration activities on the Rea and Whistler projects. Exploration expenditures in the first quarter

of 2017 consisted primarily of exploration and drilling expenses of $83,646 ($48,543 for 2016) and consulting fees

of $31,222 ($59,149 for 2016) to vendors who provided geological and technical services respecting the Company's

projects. Of such expenses, $80,188 pertains to the Titiribi Project for camp maintenance costs and consulting fees.

Exploration expenses on a project basis were as follows for the periods indicated:

For the period from

incorporation,

September 9, 2009, to

February 28, 2017 February 29, 2016 February 28, 2017

($) ($) ($)

Titribi 90,922 - 275,431

São Jorge 47,730 15,885 553,929

Cachoeira 45,045 22,200 4,913,613

Whistler 3,981 49,776 712,405

Other Exploration Expenses 2,351 4,179 1,546,293

Surubim 1,314 4,208 209,772

Rea - 31,654 265,930

Montes Áureos and Trinta - - 1,817,908

Batistão - - 30,902

Total 191,343 127,902 10,326,183

For the period ended

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 8

Non-cash share-based compensation expenses were $160,475 in the first quarter of 2017, compared to $60,849 in

the same period of 2016. The increase was a result of share option grants in 2016 and 2017. These options were

granted to directors, officers, employees and consultants of the Company, have a weighted average exercise price of

$0.88 per GoldMining Share and are valid for a period of five years.

Consulting fees paid to corporate development, information technology and human resources service providers,

were $279,329 in the first quarter of 2017, compared to $81,518 in the same period of 2016. The increase in

consulting fees was attributed to the Company's continuous effort in actively identifying projects that present

compelling value for the Company's shareholders.

Professional fees were $94,273 in the first quarter of 2017, compared to $41,050 in the same period of 2016. The

increase was primarily a result of increased legal and advisory services in relation to corporate activities.

The Company's share of loss on its investment in the Boa Vista Project was $4,463 in the first quarter of 2017,

compared to $19,517 in the same period of 2016. The loss incurred on the joint venture was due primarily to

expenses paid to maintain the Boa Vista Project. The joint venture remains an exploration project at this stage.

In the first quarter of 2017, the Company incurred a net loss of $1,510,253, or $0.01 per share on a basic and diluted

basis, compared to $680,294, or $0.01 per share on a basic and diluted basis in the same period of 2016.

Summary of Quarterly Results

The following table sets forth selected quarterly results financial results of the Company for each of the periods

indicated. The Company did not have any revenues during such periods.

For the quarter ended

Net loss

($)

Basic and diluted

net loss per share

($)

February 28, 2017 1,510,253 0.01

November 30, 2016 3,139,172 0.03

August 31, 2016 2,028,312 0.02

May 31, 2016 1,689,205 0.02

February 29, 2016 680,294 0.01

November 30, 2015 1,595,944 0.02

August 31, 2015 769,839 0.01

May 31, 2015 1,014,297 0.01

The expenses incurred by the Company are typical of junior exploration companies. The Company's fluctuations in

net loss from quarter to quarter were mainly related to exploration, permitting and licensing work as well as

corporate activities conducted during the respective quarter.

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 9

Liquidity and Capital Resources

The following table sets forth selected information regarding the Company's financial position as at each of the

periods indicated.

As at February 28,

2017

($)

As at November 30,

2016

($)

Cash 19,521,684 21,338,388

Working capital 18,298,154 19,394,217

Total assets 57,572,810 57,861,506

Total current liabilities 1,614,211 2,243,951

Accounts payable and accrued liabilities 1,563,400 2,194,004

Current portion of long-term obligations - -

Total non-current liabilities 296,581 298,117

Shareholders' equity 55,662,018 55,319,438

The Company had accounts payable and accrued liabilities of $1,563,400 at February 28, 2017, compared to

$2,194,004 as at November 30, 2016. This included $1,421,439 of trade payables, comprised primarily of

$1,176,570 royalty in respect of Cachoeira Gold Project as at February 28, 2017, compared to $1,945,800 as at

November 30, 2016.

Based upon management's decision to maintain its current projects in good standing with the intention of advancing

them once the junior resource sector, capital markets and precious metals prices improve, management believes that

available cash will be adequate to meet ongoing liquidity needs in the short-term and over the next year for the

Company's existing business and projects. Future expansion, including the acquisition of additional mineral

properties or interests, may require additional financing, which the Company may obtain through equity and/or debt

financing.

The Company's ability to meet its obligations and finance exploration and development activities over the long-term

depends on its ability to generate cash flow through the issuance of GoldMining Shares pursuant to equity

financings and short-term or long-term loans. Capital markets may not be receptive to offerings of new equity from

treasury or debt, whether by way of private placements or public offerings. The Company's growth and success is

dependent on external sources of financing, which may not be available on acceptable terms or at all.

Cash Flows

Operating Activities

Net cash used in operating activities was $1,987,646 in the first quarter of 2017, compared to $896,580 in the same

period of 2016. Significant operating expenditures during the current year included general and administrative

expenses, directors' fees, salaries and benefits, consulting fees and mineral property expenditures. The increase of

net cash used in operating activities is primarily due to the Company's increase in general and administrative

expenses in the first quarter of 2017, of which investor relations and marketing expenses increased by $117,985

(decreased by $28,064 in 2016), conferences and corporate development expenses increased by $36,856 (decreased

by $1,569 in 2016), transfer agent and regulatory fees increased by $32,649 ($3,172 in 2016), travel expenses

increased by $32,419 (decreased by $10,181 in 2016) and office and rental expenses increased by $7,815 (decreased

by $13,445 in 2016).

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 10

Investing Activities

Net cash used in investing activities in the first quarter of 2017 was $nil, compared to $21,100 in the same period of

2016. This was related to the Company's investment in the Boa Vista project joint venture, consisting of expenses

incurred to maintain the project.

Financing Activities

Net cash provided by financing activities was $161,827 in the first quarter of 2017, compared to $3,308,448 in the

same period of 2016. The initial tranche of the February 2016 Private Placement provided net proceeds of

$3,309,312 in the first quarter of 2016. The Company received $164,181 ($nil for 2016) from exercise of warrants

in the first quarter of 2017.

Contractual Obligations

General and Administrative

The Company is renting or leasing various offices located in Canada and Brazil with total monthly payments of

$6,702. Office lease agreements expire between June 2017 and March 2021. Payments required under the

landowner surface rights agreements relating to the Company's Brazilian properties and a corporate development

agreement are expected to be $43,147 for the year ending November 30, 2017.

Mineral Projects

Cachoeira Gold Project

The Cachoeira Gold Project is subject to a 4.0% net smelter return royalty payable to third parties by the Company's

subsidiary on future production. A minimum payment of US$300,000 per year in lieu of the royalty is payable in

the event that production was not achieved by October 3, 2014. The Company has not made such payment for 2014,

2015, and 2016 and is currently negotiating with the parties to defer the payment until all permits and licenses have

been received and production is achieved. While the royalty holders previously granted similar extensions to the

prior operator, there can be no assurance that the Company will be able to obtain the same on acceptable terms or at

all. A failure to obtain such extension may subject the Company to legal action by the royalty holders.

Boa Vista Project

Pursuant to the terms of a mineral rights agreement (the "Boa Vista Mineral Rights Agreement") dated March 2008,

as amended May 2010 and June 2013, BGC was required to make cash payments in installments totalling

R$4,400,000 in consideration for the acquisition. BGC paid R$80,000 before it was acquired by the Company. The

Company paid R$160,000 during the year ended November 30, 2014. In March 2015, the Company and the mineral

rights holder of the Boa Vista Project agreed to amend the terms of the Boa Vista Mineral Rights Agreement.

Pursuant to the amended agreement, BGC made two payments totalling of R$120,000 in 2015 and will make the

remaining cash payments as follows:

 R$40,000 due on March 20, 2016 (accrued as at February 28, 2017);

 R$40,000 due on September 20, 2016 (accrued as at February 28, 2017);

 R$40,000 due on March 20, 2017;

 R$40,000 due on September 20, 2017;

 R$40,000 due on March 20, 2018; and

 R$3,420,000 due on September 20, 2018.

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 11

The Company is currently renegotiating the terms of the agreement with respect to the remaining payments. Failure

to obtain a new agreement on favourable terms may subject the Company to legal action by the mineral rights

holder.

Surubim Project

BGC entered into an option agreement (the "Jarbas Agreement") on February 11, 2010, as amended January 16,

2011 and March 23, 2015, pursuant to which BGC had the option to acquire a certain exploration license by paying

R$3,900,000 in six annual installments, until December 17, 2015. BGC paid R$800,000 before its acquisition by

GoldMining. Pursuant to this agreement, the Company paid R$80,000 in fiscal 2014. The Jarbas Agreement was

renegotiated and amended in 2015, and as a result, payments of R$35,000, R$15,000 and R$35,000 were made in

March 2015, March 2016 and December 2016, respectively. The Company will make the following additional cash

payments under the option:

 R$50,000 in March 2017; and

 R$3,000,000 in March 2018.

The Company is currently renegotiating the terms of the agreement with respect to the remaining payments.

Pursuant to an option agreement between BGC and Altoro Mineração Ltda. dated November 5, 2010, as amended

on December 3, 2010 and December 14, 2012, BGC was granted the option to acquire certain exploration licenses

for aggregate consideration of US$850,000. Pursuant to this agreement, a cash payment of US$650,000 is payable

upon the DNPM granting a mining concession over one of the exploration concessions.

Whistler Project

The Whistler Project's exploration activities are subject to the State of Alaska's laws and regulations governing the

protection of the environment. The Company has recognised a rehabilitation provision of $296,581 as at February

28, 2017, to comply with such laws and regulations.

Off-Balance Sheet Arrangements

The Company does not have any off-balance sheet arrangements that have or are reasonably likely to have a current

or future effect on the Company's financial condition, revenues or expenses, results of operations, liquidity, capital

expenditures or capital resources that are material to investors.

Transactions with Related Parties

Related Party Transactions

During the quarter ended February 28, 2017, the Company entered into the following related party transactions:

 During the three months ended February 28, 2017, the Company incurred $12,000 (2016: $7,800) in

consulting fees for corporate development consulting services paid to Arash Adnani, a direct family

member of a director. The fees paid were for business development services, including introducing the

Company to various parties in the areas of project generation, corporate finance groups and potential

strategic partners, and are within industry standards. As at February 28, 2017, $4,200 was payable to such

related party (2016: $6,659).

 During the three months ended February 28, 2017, the Company incurred $61,787 (2016: $1,748) in

general and administrative expenses related to website design, video production, website hosting services

and marketing services paid to Blender Media Inc., a company controlled by Arash Adnani, a direct family

member of a director. As at February 28, 2017, $105 was payable to such related party (2016: $nil).

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 12

Related party transactions are entered into based on normal market conditions at the amounts agreed to by the

parties. During the three months ended February 28, 2017, the Company did not enter into any contracts or

undertaken any commitment or obligation with any related parties other than as disclosed herein.

Transactions with Key Management Personnel

Key management personnel are persons responsible for planning, directing and controlling the activities of an entity

and including directors' fees, for the three months ended February 28, 2017 and February 29, 2016 comprised of:

 For the three months ended

February 28, 2017

($)

February 29, 2016

($)

Fees, salaries and benefits(1)

213,082 25,038

Share-based compensation 24,771 8,265

Total 237,853 33,303
(1) Total directors' fees, salaries and benefits of $335,413 disclosed on the consolidated statement of comprehensive loss for the three months ended

February 28, 2017 includes $40,250 and $25,268 paid to the Company's Chief Executive Officer and Chief Financial Officer, respectively, $147,565

in fees paid to the Company's president and directors, and $122,330 paid for employees' salaries and benefits. Total directors' fees, salaries and

benefits of $144,744 disclosed on the consolidated statement of comprehensive loss for the three months ended February 29, 2016 includes $18,720

and $6,318 paid to the Company's Chief Executive Officer and Chief Financial Officer, respectively, $59,701 paid to the Company's president and

directors, and $60,005 paid for employees' salaries and benefits.

Total compensation payable, including share-based compensation, to key members of management and directors for

the three months ended February 28, 2017, was $73,684 (2016: $33,303). Compensation is comprised entirely of

employment and similar forms of remuneration. Management includes the Chief Executive Officer and Chief

Financial Officer, who is also a director of the Company.

Adoption of New and Amended Accounting Standards

IFRS 11, "Joint Arrangements" (IFRS 11) was amended by the IASB on May 6, 2014. The amendments add new

guidance on how to account for the acquisition of an interest in a joint operation that constitutes a business. The

amendments are effective for annual periods beginning on or after January 1, 2016. The adoption of this standard

did not have a material impact on the unaudited condensed consolidated interim financial statements.

Future Changes in Accounting Policies

At the date of approval of the consolidated financial statements, certain new standards, amendments and

interpretations to existing standards have been published but are not yet effective. The standards, amendments and

interpretations issued, which the Company reasonably expects to be applicable at a future date, are listed below.

The Company intends to adopt those standards, amendments and interpretations when they become effective. The

Company expects no material impact from the adoption of these standards, amendments and interpretations on its

financial position or performance.

IFRS 9 Financial Instruments

In July 2014, the IASB issued the final version of IFRS 9 Financial Instruments which reflects all phases of the

financial instruments project and replaces IAS 39 Financial Instruments: Recognition and Measurement and all

previous versions of IFRS 9. The standard introduces new requirements for classification and measurement,

impairment, and hedge accounting. IFRS 9 is effective for annual periods beginning on or after January 1, 2018,

with early application permitted. Retrospective application is required, but comparative information is not

compulsory. Early application of previous versions of IFRS 9 (2009, 2010 and 2013) is permitted if the date of

initial application is before February 1, 2015.

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 13

IFRS 15 Revenue from Contracts with Customers

IFRS 15 establishes a comprehensive framework for determining whether, how much and when revenue is

recognised. It replaces existing revenue recognition guidance, including IAS 18 Revenue, IAS 11 Construction

Contracts and IFRIC 13 Customer Loyalty Programmes. IFRS 15 is effective for annual reporting periods

beginning on or after January 1, 2018, with early adoption permitted.

IFRS 16 Leases

In January 2016, the IASB published a news standard, IFRS 16. The new standard provides a single lessee

accounting model, requiring the recognition of assets and liabilities for all leases, unless the least term is 12 months

or less or the underlying asset has a low value. Lessor accounting remains largely unchanged from IAS 18 and the

distinction between operating and finance leases is retained. The standard is effective for annual period beginning

on or after January 1, 2019.

Amendments to IAS 7 – Disclosure Initiative

In January 2016, amendments to IAS 7 were issued to clarify IAS 7 to improve information provided to users of

financial statements regarding an entity's financing activities. The amendments are effective for annual periods

beginning on or after January 1, 2017, with earlier application being permitted.

Amendments to IFRS 2 Share-based Payment

In June 2016, amendments to IAS 2 were issued to clarify how to account for certain types of share-based payment

transactions. The amendments provide requirements on the accounting for the effects of vesting and non-vesting

conditions on the measurement of cash-settled share-based payments, share-based payment transactions with a net

settlement feature for withholding tax obligations, and a modification to the terms and conditions of a share-based

payment that changes the classification of the transaction from cash-settled to equity-settled. The amendments are

effective for annual periods beginning on or after January 1, 2018, with early application permitted.

Financial Instruments and Risk Management

The Company's financial assets include cash and cash equivalents, other receivables and available-for-sale

securities. The Company's financial liabilities include accounts payable and accrued liabilities, due to joint venture

and due to related parties. The Company uses the following hierarchy for determining and disclosing fair value of

financial instruments:

 Level 1: quoted (unadjusted) prices in active markets for identical assets or liabilities.

 Level 2: other techniques for which all inputs have a significant effect on the recorded fair value which are

observable, either directly or indirectly.

 Level 3: techniques which use inputs that have a significant effect on the recorded fair value that are not

based on observable market data.

The following table sets forth the Company's financial assets that are measured at fair value on a recurring basis by

level within the fair value hierarchy. As at February 28, 2017, those financial assets are classified in their entirety

based on the level of input that is significant to the fair value measurement.

Level 1

($)

Level 2

($)

Level 3

($)

 Total

($)

Financial Assets

 Cash and cash equivalents 19,521,684 - - 19,521,684

 Available-for-sale securities 25,000 - - 25,000

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 14

The valuation techniques used to measure fair value are as follows:

 The fair value of available-for-sale securities is determined by obtaining the quoted market price of the

available-for-sale security and multiplying it by the quantity of shares held by the Company.

Financial risk management objectives and polices

The financial risk arising from the Company's operations are currency risk, credit risk, liquidity risk and commodity

price risk. These risks arise from the normal course of operations and all transactions undertaken are to support the

Company's ability to continue as a going concern. The risks associated with these financial instruments and the

policies on how the Company mitigates these risks are set out below. Management manages and monitors these

exposures to ensure appropriate measures are implemented in a timely and effective manner.

Currency risk

The Company's operating expenses and acquisition costs are denominated in United States dollars, the Brazilian

Real, the Paraguayan Guarani, the Colombian Peso, and Canadian dollars. The exposure to exchange rate

fluctuations arises mainly on foreign currencies against the Company's functional currency, being the Canadian

dollar. The Company has not entered into any derivative instruments to manage foreign exchange fluctuations;

however, management monitors foreign exchange exposure.

The Canadian dollar equivalents of the Company's foreign currency denominated monetary assets are as follows:

As at February 28, As at November 30,

2017 2016

($) ($)

Assets

United States Dollar 187,818 145,676

Brazilian Real 27,125 55,290

Paraguayan Guarani 3,768 3,532

Colombian Peso 36,122 85,886

Total 254,833 290,384

The Company's sensitivity analysis suggests that a consistent 5% change in the foreign currencies to Canadian dollar

exchange rate on the Company's financial instruments based on balances at February 28, 2017 would be $12,742

(2016: $14,519).

Interest rate risk

Interest rate risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate due to

changes in market interest rates. The Company's interest bearing financial asset is cash and guaranteed investment

certificates, which bear interest at fixed or variable rates. The Company does not believe it is exposed to material

interest rate risk related to this instrument. As such, the Company has not entered into any derivative instruments to

manage interest rate fluctuations.

Credit risk

Credit risk is the risk of an unexpected loss if a customer or third party to a financial instrument fails to meet its

contractual obligations. Credit risk for the Company is primarily associated with the Company's bank balances, the

goods and service tax receivable ("GST"), the harmonized sales tax receivable ("HST") and refundable cash

advances towards contemplated transactions.

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 15

The Company mitigates credit risk associated with its bank balance by only holding cash with large, reputable

financial institutions.

The GST and HST receivable includes amounts that have been accumulated to date in the Company. At February

28, 2017, 100% of the GST and HST receivable was due from the Canadian Government Taxation Authority.

When entering into property acquisition agreements, the Company uses industry standard agreements and initial

payments or advances prior to closing of transactions are meant to be refundable in the event completion of a

transaction is not attained. Furthermore, deposit amounts are kept to a minimum in order to mitigate any credit risk

associated with a pending transaction.

Liquidity risk

Liquidity risk is the risk that the Company will not be able to settle or manage its obligations associated with

financial liabilities. To manage liquidity risk, the Company closely monitors its liquidity position and ensures it has

adequate sources of funding to finance its projects and operations. The directors of the Company are of the opinion

that, taking into account the Company's current cash reserves, its network of sophisticated and accredited investors

from which to raise capital and the Company's ability to respond appropriately to negative market conditions, it has

sufficient working capital for its present obligations for at least the next twelve months commencing from February

28, 2017. However, there can be no assurance that the Company will be able to obtain adequate financing in the

future or that the terms of the financing will be favourable. The Company's working capital as at February 28, 2017,

was $18,298,154. The Company's other receivables, deposits, accounts payable and accrued liabilities, due to joint

venture and due to related parties are expected to be realized or settled, respectively, within a one year period.

Commodity price risk

The Company's profitability is dependent on prices of the minerals it is able to realize. Mineral prices are affected

by numerous factors such as interest rates, exchange rates, inflation or deflation and global and regional supply and

demand. The Company currently has no mines in production and therefore has limited exposure to commodity price

risk.

The Company's ability to raise capital to fund exploration and development activities is subject to risks associated

with fluctuations in the market price of precious metals and other commodities. The Company monitors commodity

prices to help determine the appropriate course of action to be taken.

Outstanding Share Data

As at the date hereof, the Company has 118,615,324 GoldMining Shares outstanding. In addition, the following

options and warrants are currently outstanding:

GoldMining Inc.

(Formerly Brazil Resources Inc.)

Management's Discussion and Analysis
For the three months ended February 28, 2017

 16

Share Options

The outstanding share options to purchase GoldMining Shares as at the date of this MD&A are summarized as

follows:

Expiry Date

Exercise Price

($)

Number Outstanding

February 6, 2020 0.71 1,252,000

April 1, 2021 0.73 1,555,000

June 27, 2021 2.23 50,000

August 18, 2021 2.51 50,000

October 6, 2021 2.50 55,000

January 17, 2022 2.01 70,000

March 1, 2022 1.74 198,000

April 4, 2022 1.75 100,000

 3,330,000

Warrants

The outstanding warrants as at the date of this MD&A are summarized as follows:

Expiry Date

Exercise Price

($)

Number Outstanding

September 1, 2018 3.50 1,000,000

December 31, 2018 0.75 5,453,212

November 08, 2019 3.50 1,290,366

November 14, 2019 3.50 1,048,188

November 15, 2019 3.50 140,075

January 5, 2020 0.75 884,180

January 6, 2020 0.75 3,335,806

January 26, 2020 0.75 643,636

 13,795,463

Additional Information

Additional information regarding the Company is available on SEDAR at www.sedar.com.

Paulo Pereira, President of the Company, has reviewed and approved the scientific and technical information

contained in this MD&A. Mr. Pereira holds a Bachelor's degree in Geology from Universidad Do Amazonas in

Brazil, is a qualified person as defined in NI 43-101 and is a member of the Association of Professional

Geoscientists of Ontario.

