

Consolidated Tomoka Announces Final Stage of 2013 LPGA Qualifying School at LPGA International

December 2, 2013

DAYTONA BEACH, Fla.--(BUSINESS WIRE)-- Consolidated-Tomoka Land Co. (NYSE MKT:CTO) (the "Company") is pleased to welcome the final stage of the Ladies Professional Golf Association's ("LPGA") 41 st Annual Qualifying School Tournament back to LPGA International in Daytona Beach.

The tournament begins Wednesday, December 4th and runs through Sunday, December 8th on the Jones and Hills courses at LPGA International. Stage I of Q-School qualifying was in Rancho Mirage, California in August, and Stage II was in Venice, Florida in October.

There are 154 players from 27 countries and 30 US states vying for 20 fully exempt LPGA Tour cards for the 2014 season. Some of the players to watch in this year's qualifying include:

- Amy Anderson, the medalist at Stage II. She's the winningest college golfer with 20 titles at NDSU, U.S. Girl's Junior Champion, 2012 Curtis Cup Member, four-time Player of the Year and a candidate for NCAA Woman of the Year.
- Cheyenne Woods made headlines last season when she qualified for the 2012 U.S. Women's Open and played on a sponsor's exemption at the 2012 Wegmans LPGA Championship. A member of the SunCoast Ladies Series Tour based in Florida, Woods notched her first professional victory last August at LPGA International.
- Xiyu Lin, from China, is a rookie on the Ladies European Tour and a two-year member of the China LPGA. She competed
 in the LPGA's inaugural Reignwood LPGA Classic in Beijing, China where she finished tied for 23rd. The native of Tianhe,
 China boasts an impressive résumé that includes a 2011 U.S. Women's Open appearance as an amateur, two wins on the
 CLPGA in 2012 and a tie for 17th finish at this year's RICOH Women's British Open.

The final stage of Q School is 90 holes of stroke - play competition. The field will be cut to the low 70 players and ties after 72 holes. The final round will be played on the Jones Course. The public is welcome to come enjoy the exciting tournament for tomorrow's women golf champions, admission is free

For more information, visit Q-School online at:

http://www.lpga.com/golf/owned-event-pages/2013-qualifying-tournament.aspx

About LPGA International

LPGA International is the premier golf club in Daytona Beach, home to two world-class four-star golf courses (as rated by Golf Digest) designed by renowned architects Rees Jones and Arthur Hills – aptly named the Jones and Hills courses - and an exceptional practice facility that includes three full length holes also designed by Rees Jones. Managed by ClubCorp, LPGA International also boasts an 18,000 SF clubhouse featuring Malcolm's Bar and Grill, a professional stocked pro shop, pool facility, and brand-new fitness facility. Visit us today at Igpainternational.com

About Consolidated-Tomoka Land Co.

Consolidated-Tomoka Land Co. is a Florida-based publicly traded real estate company, which owns a portfolio of income investments in diversified markets in the United States, as well as over 10,000 acres of land in the Daytona Beach area. Visit our website at www.ctlc.com.

"SAFE HARBOR"

Certain statements contained in this press release (other than statements of historical fact) are forward-looking statements. The words "believe," "estimate," "expect," "intend," "anticipate," "will," "could," "may," "should," "plan," "potential," "predict," "forecast," "project," and similar expressions and variations thereof identify certain of such forward-looking statements, which speak only as of the dates on which they were made. Forward-looking statements are made based upon management's expectations and beliefs concerning future developments and their potential effect upon the Company. There can be no assurance that future developments will be in accordance with management's expectations or that the effect of future developments on the Company will be those anticipated by management.

Consolidated-Tomoka Land Co. Mark E. Patten, 386-944-5643 Sr. Vice President & Chief Financial Officer Fax: 386-274-1223 mpatten@ctlc.com

Source: Consolidated-Tomoka Land Co.