

MUSICROW AWARDS

MusicRow Reveals 2014 MusicRow Awards Nominees

by Sarah Skates

IN 2012, MUSICROW PRESENTED ITS 24TH ANNUAL MUSICROW AWARDS IN FRONT OF A PACKED HOUSE AT BMI.

THE 2013 MUSICROW AWARDS WERE HELD AT ASCAP, WHERE KACEY MUSGRAVES BECAME THE FIRST PERSON TO WIN BREAKTHROUGH ARTIST AND BREAKTHROUGH SONGWRITER.

**BALLOTS WILL BE
EMAILED OUT ON THURS.,
MAY 15 AND MUST BE
RETURNED BEFORE
VOTING CLOSES AT
5 P.M. ON WED., MAY 21**

M

usicRow is pleased to announce the nominees for the 26th annual *MusicRow Awards*, Nashville's longest running music industry trade publication honors. The award winners, voted on exclusively by Subscriber Members of the publication, will be announced at BMI on Wednesday, June 18 at 5:30 p.m.

Awards will be presented for **Breakthrough Songwriter, Breakthrough Artist, Producer of the Year, Song of the Year**, and the **Top Ten Album All-Star Musicians**.

"It's an honor for us to celebrate the incredible talent in our industry and present the *MusicRow Awards* for the 26th year," said Publisher/Owner **Sherod Robertson**. "Having a platform where our peers give nods to their most respected artists, songwriters, songs and producers, and spotlight their accomplishments makes this event very special. This unique event also gives us an opportunity to honor the top musicians that are such an important part of our industry's success."

The **Breakthrough Songwriter** award salutes a writer who had his or her first Top 10 hit during the eligibility period. 2014 nominees **Cole Swindell** and **Zach Crowell** scored multiple hits during that time frame. Crowell co-wrote "See You Tonight" recorded by Scotty McCreery, and "Cop Car" made famous by Keith Urban. Swindell's writing credits include his first No. 1 as an artist, "Chillin' It," as well as "Get Me Some of That," a smash for Breakthrough Artist nominee **Thomas Rhett**, and "This Is How We Roll" by Florida Georgia Line feat. Luke Bryan.

After working for a decade as an artist and songwriter, **Lance Miller** scored his first Top 10 hit as a co-writer on Jerrod Niemann's "Drink To That All Night," which secured his nomination for Breakthrough Songwriter.

Also competing for Breakthrough Songwriter is rising duo **John and Jacob** (John Davidson and Jacob Bryant), who co-wrote The Band Perry's "Done." Newcomers **Nicolle Galyon, Caitlyn Smith** and **Rose Falcon** also earned nominations. Respectively, they had writing credits on the hits "We Were Us" (Keith Urban feat. Miranda

MUSICROW AWARDS FINAL NOMINATIONS

CONGRATULATES OUR MUSICROW AWARDS NOMINEES

COLE SWINDELL

**BREAKTHROUGH
SONGWRITER OF THE YEAR**

**BRETT
ELDREDGE**

**BREAKTHROUGH
ARTIST OF THE YEAR**

HUNTER HAYES

**"INVISIBLE"
SONG OF THE YEAR**

**FRANKIE BALLARD
BLAKE SHELTON
BRETT ELDREDGE**

**SCOTT HENDRICKS
PRODUCER OF THE YEAR**

**JANA KRAMER
DAN + SHAY
MICHAEL RAY**

MUSICROW AWARDS FINAL NOMINATIONS

Lambert), "Wasting All These Tears" (Cassadee Pope), and "Friday Night" (Eric Paslay).

The **Breakthrough Artist** category is stacked with entertainers who are also talented tunesmiths. Artist nominee **Eric Paslay** penned "Friday Night" with Rob Crosby and Songwriter nominee Falcon. That song became Paslay's first No. 1 as an artist and fourth as a writer. He wrote or co-wrote all 11 tracks on his debut album, including rising hit "Song About A Girl." This spring, he and fellow Breakthrough Artist nominee **Thomas Rhett** will be on the road with Brantley Gilbert.

Rhett released the Platinum-selling "It Goes Like This" followed by the current smash "Get Me Some Of That." Before becoming a chart-topping artist, Rhett had a hand in writing hits for Florida Georgia Line ("Round Here") and Jason Aldean ("1994").

Similarly, **Brandy Clark** forged her own path as an artist after penning hits for others. Her album *12 Stories* earned the singer-songwriter critical praise and an opening spot on Jennifer Nettles' tour. Previously, Clark's writing credits on "Mama's Broken Heart" (Miranda Lambert) and "Better Dig Two" (The Band Perry) led to her 2013 nomination for *MusicRow's* Breakthrough Songwriter.

Rounding out the stiff competition in the Breakthrough Artist category are **Brett Eldredge** and **Tyler Farr**. Eldredge's debut album *Bring You Back* yielded his co-written No. 1 "Don't Ya." Eldredge opened for Taylor Swift on her *Red* tour and will spend the summer on the road with Keith Urban.

Farr's debut album *Redneck Crazy* has already spawned two hits; the Platinum-selling title track, and follow-up hit "Whiskey In My Water." In addition to previous opening slots for Florida Georgia Line and Lee Brice, he joined Jason Aldean's current stadium run.

Producer of the Year nominees **Jay Joyce**, **Jeff Stevens** and **Frank Liddell** were in the studio when three of the **Song of the Year** nominees were recorded. Miranda Lambert cut "**All Kinds of Kinds**," penned by **Phillip Coleman** and **Don Henry**, during her work with producer Liddell. Producer Stevens recorded Luke Bryan's take on the **Jim Beavers** and **Chris Stapleton** song "**Drink A Beer**." And longtime **Eric Church** cohort Joyce helmed production of the Church/**Luke Laird** co-write "**Give Me Back My Hometown**."

Also vying for Song of the Year is **Dierks Bentley's** autobiographical hit "**I Hold On**" co-written with **Brett James**, and **Hunter Hayes'** anthem promoting positive self-esteem among teens "**Invisible**," co-written with **Bonnie Baker** and **Katrina Elam**.

Rounding out the Producer nominees are **Mark Bright** and **Scott Hendricks**. Among Bright's projects active during the eligibility period are hits by Carrie

Underwood. Similarly, Hendricks helped longtime collaborator Blake Shelton get to the top of the charts, as well as Breakthrough Artist nominee **Brett Eldredge**.

The *MusicRow Awards* are often a key predictor for select CMA Awards. In past years Song of the Year honors at both ceremonies went to "I Drive Your Truck" (2013), "If I Die Young" (2011), "The House That Built Me" (2010) and "In Color" (2009). Almost every year since 2006, *MusicRow's* Breakthrough Artist winners also received the CMA New Artist/Horizon Award later the same year, including Kacey Musgraves (2013), The Band Perry (2011), Zac Brown Band (2010), Lady Antebellum (2008),

CONGRATULATIONS
ROSE FALCON
NOMINATED FOR
BREAKTHROUGH SONGWRITER
FOR "FRIDAY NIGHT"

CAL IV
Entertainment

FORE ▶ ARTISTS
LOOK AHEAD.

CONGRATULATIONS
ERIC PASLAY
NOMINATED FOR
BREAKTHROUGH ARTIST

MUSICCROW AWARDS FINAL NOMINATIONS

CONGRATULATIONS TO OUR MUSICCROW NOMINEES

SONG OF THE YEAR

DON HENRY
"ALL KINDS OF KIND"

BRETT JAMES
"I HOLD ON"

CHRIS STAPLETON
"DRINK A BEER"

PRODUCER OF THE YEAR JAY JOYCE

BREAKTHROUGH SONGWRITER

ZACH CROWELL

NICOLLE GALYON

CAITLYN SMITH

MUSICROW AWARDS FINAL NOMINATIONS

Taylor Swift (2007), and Carrie Underwood (2006).

Last year marked the 25th anniversary of the *MusicRow Awards*, but the winners list marked a year of firsts. Exploding Country ingénue **Kacey Musgraves** became the first person ever to take home both the Breakthrough Artist and Breakthrough Songwriter awards. Not only that, she co-wrote her hit "Merry Go 'Round," which tied for Song of the Year. She penned the song with **Shane McAnally** and **Josh Osborne**.

That title tied for Song of the Year with "I Drive Your Truck," the superbly written song composed by **Connie Harrington**, **Jessi Alexander** and **Jimmy Yeary**, and made famous by **Lee Brice**.

In 2014, awards nominees were selected by *MusicRow* editors and critics. Additionally, outside nominations were considered for the Breakthrough Songwriter category, with *MusicRow* determining the final nominees. The Top Ten Album All-Star Musicians are determined by tallying which musicians played on the most Top Ten albums during the eligibility period. **The eligibility period is May 1, 2013 - April 30, 2014.**

Subscribed Members of *MusicRow* will be emailed a ballot later today (May 15). Voting closes at 5 p.m. on Wed., May 21. If not already a Subscribed Member of *MusicRow*, [click here](#) to subscribe and receive your ballot.

AND THE NOMINEES ARE...

EVER SINCE THE BEGINNING
TO KEEP THE WORLD SPINNING
IT TAKES ALL KINDS OF KINDS

PHILLIP COLEMAN

CONGRATULATIONS ON YOUR MUSICROW NOMINATIONS:

Phillip Coleman (with Don Henry) - Song of the Year "All Kinds of Kinds"
& Frank Liddell - Producer of the Year

-from your Carnival Family of "All Kinds of Kinds"

MUSICCROW AWARDS FINAL NOMINATIONS

Sony/ATV
MUSIC PUBLISHING

congratulates our

MUSICCROW AWARD NOMINEES

Breakthrough Artist

THOMAS RHETT

Breakthrough Songwriter

COLE SWINDELL

"Chillin' It" - Cole Swindell

"Get Me Some Of That" - Thomas Rhett

"This Is How We Roll" - Florida Georgia Line & Luke Bryan

Song of the Year

"DRINK A BEER"

(Jim Beavers)

Song of the Year

"GIVE ME BACK MY HOMETOWN"

(Eric Church)

MUSICROW AWARDS

FINAL NOMINATIONS

SEA GAYLE

~ m u s i c ~

Congratulates

Brandy Clark & Chris Stapleton

on their MusicRow Award Nominees

Brandy Clark
Breakthrough Artist

Chris Stapleton

Song Of The Year

"Drink A Beer" - Luke Bryan

written by Chris Stapleton & Jim Beavers

MUSICROW AWARDS FINAL NOMINATIONS

CATEGORY 1 PRODUCER OF THE YEAR

TO HONOR A PRODUCER'S WORK ON ALBUMS ACTIVE DURING THE AWARDS TIME PERIOD.
CAN INCLUDE, BUT NOT LIMITED TO, SINGLE CHART PERFORMANCE AND ALBUM SALES.

Mark Bright
(Carrie Underwood, Sara Evans, The Swon Brothers, Allison Veltz)

Scott Hendricks
(Blake Shelton, Dan + Shay, Frankie Ballard, Jana Kramer, Brett Eldredge)

Jay Joyce
(Eric Church, Gary Allan, Randy Rogers Band, Little Big Town, The Wild Feathers, Cage The Elephant, Amos Lee)

Frank Liddell
(David Nail, Eli Young Band, Miranda Lambert, Kellie Pickler)

Jeff Stevens
(Luke Bryan)

MUSICROW AWARDS FINAL NOMINATIONS

Sony Music Nashville Congratulates
OUR 2014 MUSICROW AWARD NOMINEES

TYLER FARR

MIRANDA LAMBERT

**Breakthrough
Artist**

Song of the Year
“All Kinds of Kinds”
(PHILLIP COLEMAN, DON HENRY)

**MUSICROW
AWARDS**

FINAL NOMINATIONS

CONGRATULATIONS LANCE MILLER

**CO-WRITER OF "DRINK TO THAT ALL NIGHT"
RECORDED BY JERROD NIEMANN**

**ON YOUR NUMBER ONE SONG AND
NOMINATION FOR MUSICROW'S**

**BREAKTHROUGH SONGWRITER
OF THE YEAR**

**FROM YOUR FRIENDS AT
STYLESONIC, MELVIN'S PISTOL AND MELVIN'S BULLETS**

MUSICGROW AWARDS FINAL NOMINATIONS

CATEGORY 2

BREAKTHROUGH SONGWRITER

TO HONOR A NASHVILLE SONGWRITER WHO FOR THE FIRST TIME WROTE OR CO-WROTE A TOP 10 SONG.

CONGRATS TO OUR TWO
"SONG OF THE YEAR" NOMINEES

Hunter Hayes

"INVISIBLE"

Luke Laird

"GIVE ME BACK MY HOMETOWN"

FROM YOUR UMPG FAMILY

Zach Crowell

Combustion, Gorley Tunes, Warner/Chappell
"See You Tonight," recorded by Scotty McCreery
"Cop Car," recorded by Keith Urban

John Davidson and Jacob Bryant

Major Bob, Castle Bound Music
"Done.," recorded by The Band Perry

Rose Falcon

Cal IV
"Friday Night," recorded by Eric Paslay

Nicolle Galyon

Warner/Chappell
"We Were Us," recorded by Keith Urban feat. Miranda Lambert
"Automatic," recorded by Miranda Lambert

Lance Miller

Melvin's Bullets Music, Melvin's Pistol Music, Songs of StyleSonic Music
"Drink To That All Night," recorded by Jerrod Niemann

Caitlyn Smith

Warner/Chappell
"Wasting All These Tears," recorded by Cassadee Pope, song published by Cornman/BMG

Cole Swindell

Sony/ATV
"Chillin' It," recorded by Cole Swindell
"Get Me Some of That," recorded by Thomas Rhett
"This Is How We Roll," recorded by Florida Georgia Line feat. Luke Bryan

MUSICROW AWARDS FINAL NOMINATIONS

THOMAS RHETT

BREAKTHROUGH ARTIST NOMINEE

CONGRATULATIONS FROM

AND YOUR BMLG FAMILY!

MUSICROW AWARDS FINAL NOMINATIONS

CONGRATULATIONS

**BRANDY
CLARK**

Breakthrough Artist Of The Year

Appearances on The Late Show with David Letterman & ELLEN

Named one of CMT's "Women of Country"

On Tour with Jennifer Nettles & Eric Church

Sirius XM's Highway Find of the Year for "Stripes"

"Best of" Lists - Time Magazine, NPR, People, The Hollywood Reporter, Washington Post, New York Post, USA Today, Spin, Paste, Los Angeles Times, and Rolling Stone

SMACKMANAGEMENT

MUSICGROW AWARDS **FINAL NOMINATIONS**

CATEGORY 3

SONG OF THE YEAR

*TO HONOR WRITERS AND PUBLISHERS ON THE CRAFT OF SONGWRITING,
NOT NECESSARILY CHART POSITION.*

“All Kinds of Kinds”

Writers: Phillip Coleman, Don Henry
Publishers: Gravitron, Carnival, Warner-Tamerlane
Recorded by Miranda Lambert (RCA Nashville);
Producers: Frank Liddell, Chuck Ainlay and Glenn Worf

“Drink A Beer”

Writers: Jim Beavers, Chris Stapleton
Publishers: Sony/ATV-Tree, House of Sea Gayle, Small Fish, Warner/Chappell
Recorded by Luke Bryan (Capitol Nashville); Producer: Jeff Stevens

“Give Me Back My Hometown”

Writers: Eric Church, Luke Laird
Publishers: Sony/ATV-Tree, Longer and Louder, Songs of Universal, Creative Nation, Twangin and Slangin
Recorded by Eric Church (EMI Nashville); Producer: Jay Joyce

“I Hold On”

Writers: Brett James, Dierks Bentley
Publishers: WB, Songs of Brett, External Combustion, Big White Tracks
Recorded by Dierks Bentley (Capitol Nashville);
Producer: Ross Copperman

“Invisible”

Writers: Hunter Hayes, Bonnie Baker, Katrina Elam
Publishers: Songs of Universal, Happy Little Man, Play Fairchild, Devon, Katrinkadink
Recorded by Hunter Hayes (Atlantic); Producers: Dann Huff and Hunter Hayes

CONGRATULATIONS
ERIC PASLAY
BREAKTHROUGH
ARTIST
NOMINEE

“Friday Night”
#1 **GOLD** Single

“Song About A Girl”
Top 25 and Climbing

National TV Appearances
ABC's Good Morning America,
Fox & Friends and
The Queen Latifah Show

MUSICROW AWARDS FINAL NOMINATIONS

Photo Credit: Ryan Smith

CONGRATULATIONS

THOMAS
RHETT

Breakthrough Artist Nominee

G Major
MGMT

MUSICROW AWARDS FINAL NOMINATIONS

SLATE CREEK CONGRATULATES **BRANDY CLARK** "BREAKTHROUGH ARTIST NOMINEE"

Here's what they're saying about Brandy Clark's Debut album "12 Stories"

"Her debut is all **airtight craftsmanship**, sly wit and precise detailing ..."
—Will Hermes, *Rolling Stone*

"the feistiness of Loretta Lynn and the songwriting gift of Dolly Parton. ..."
This is the country debut of the year
—Randy Lewis, *Los Angeles Times*

"Brandy Clark's 12 Stories Is **My Favorite Album of 2013**" "a voice that slides easily between songbird prettiness and hard-drawlin' twang. You can hear her mastery of songform on "Stripes," her first single ..."
—Jody Rosen, *New York Magazine*

"**Impeccable** debut album"
—*NY Times/Nate Chinen*

"Brandy Clark's 12 Stories, a staggeringly great collection of original tunes that paint vivid, honest portraits of real life ..."
"Easily one the best albums of the year"
—Jon Freeman, *Country Weekly*

"Year's best country album? Many think so."
—Ann K. Powers/*NPR*

"The industry and fans are all asking where is the female talent? It's right in front of you in Brandy Clark. **The more we play it, the more the fans react.**"
—John Marks, *SiriusXM*

12 Stories, a record full of humor and pain, remorse and reckoning, is one of the very best country debuts of 2013.
—Jonathan Bernstein, *American Songwriter*

facebook.com/theBrandyClark
twitter.com/TheBrandyClark

MUSICROW AWARDS FINAL NOMINATIONS

CATEGORY 4

BREAKTHROUGH ARTIST

TO HONOR AN ARTIST WHO ACHIEVED SIGNIFICANT CAREER PROGRESS FOR THE FIRST TIME.

Brandy Clark
(SLATE CREEK RECORDS)

Brett Eldredge
(ATLANTIC/WMN)

Tyler Farr
(COLUMBIA NASHVILLE/SONY)

Eric Paslay
(EMI NASHVILLE/UMGN)

Thomas Rhett
(THE VALORY MUSIC CO./BMLG)

CONGRATULATIONS
LUKE LAIRD
AND ERIC CHURCH
on your Song of the Year
nomination for

"Give Me Back My Hometown"

MUSICGROW AWARDS FINAL NOMINATIONS

PAST WINNERS

Awards were selected by critics until 2008, when they became reader voted.

Producer Honor Roll

Producer scoring the most Top 20 singles and Top 10 albums for each year.

1982-89: Jimmy Bowen

1990: Tony Brown

1991-92: Allen Reynolds

1993: Tony Brown

1994: James Stroud

1995: Allen Reynolds

1996: Tony Brown

1997: Wilbur C. Rimes

1998: No award presented

(Becomes Producer of the Year in 1999)

Producer of the Year

To honor a producer's work on albums active during the awards time period. Can include, but is not limited to, single chart performance and album sales.

1999: Byron Gallimore

2000: Byron Gallimore

2001: Mark Wright

2002: Keith Stegall

2003: James Stroud

2004: Buddy Cannon

2005: Frank Rogers

2006: Dann Huff

2007: Byron Gallimore

2008: Frank Rogers

2009: Frank Rogers

2010: Frank Liddell & Mike Wrucke

2011: Paul Worley

2012: Frank Liddell

2013: Dann Huff

Top Songwriters

Songwriter scoring the most Top 20 singles for each year.

1985: Troy Seals

1986: Dave Loggins

1987-90: Don Schlitz

1991: Pat Alger

1992: Garth Brooks

1993: Clint Black

1994: Gary Burr

1995: Tom Shapiro

1996: Mark D. Sanders

1997: Craig Wiseman

(Category merged with Breakthrough Songwriter in 1998)

Breakthrough Songwriter

To honor a Nashville songwriter(s) who, for the first time in their career, wrote or co-wrote a Top 10 song.

1996: Jim Lauderdale

1997: Cathy Majeski, Sunny Russ, Stephony Smith

1998: Harley Allen

1999: Phil Vassar

2000: Carolyn Dawn Johnson

2001: Troy Verges

2002: Anthony Smith

2003: Lee Thomas Miller

2004: Jim Brown/Don Rollins

2005: Vicky McGehee

2006: Jason Matthews

2007: Chris Tompkins and Josh Kear

2008: Luke Bryan

2009: James Otto

2010: Chris Young

2011: Kimberly Perry

2012: Johnny Bulford and Phil Barton

2013: Kacey Musgraves

Critics' Pick/New Artist

To recognize an outstanding new artist who released their first single in the awards year.

2000: Eric Heatherly

2001: Mark McGuinn

2002: Blake Shelton

2003: Joe Nichols

2004: Buddy Jewell

2005: Miranda Lambert

2006: Carrie Underwood

2007: Taylor Swift

(Becomes Breakthrough Artist in 2008)

Breakthrough Artist

Voted by readers to honor an artist who achieved significant career progress for the first time.

2008: Lady Antebellum

2009: Jamey Johnson

2010: Zac Brown Band

2011: The Band Perry

2012: Eli Young Band

2013: Kacey Musgraves

Song of the Year

To honor writers and publishers on the craft of songwriting, not necessarily chart position.

1996: **"What Mattered Most,"** written by Vince Melamed, Gary Burr; published by MCA Music, Patrick Joseph Music

1997: **"Friends,"** written by Jerry Holland; published by That's A Smash Publishing, Mike Curb Music

MUSICCROW AWARDS FINAL NOMINATIONS

1998: **"Something That We Do,"** written by Clint Black, Skip Ewing; published by Blackened Music, Opryland Music Group

1999: **"Don't Laugh At Me,"** written by Allen Shamblin, Steve Seskin; published by Built On Rock Music, David Aaron Music, Love This Town Music

2000: **"He Didn't Have To Be,"** written by Brad Paisley, Kelley Lovelace; published by EMI April Music, Sea Gayle Music, Love Ranch Music

2001: **"There Is No Arizona,"** written by Jamie O'Neal, Shaye Smith, Lisa Drew; published by EMI Music, Zomba Music

2002: **"Where Were You (When The World Stopped Turning),"** written by Alan Jackson; published by EMI Music Publishing

2003: **"Red Ragtop,"** written by Jason White; published by Sony/ATV Music

2004: **"Almost Home,"** written by Craig Morgan, Kerry Kurt Phillips; published by Magic Mustang Music Inc., Sufferin' Succotash Songs

2005: **"Whiskey Lullaby,"** written by Bill Anderson, Jon Randall; published by Sony/ATV-Tree, Mr. Bubba, Reynsong, Who Ya Say, Wrensong

2006: **"What Hurts The Most,"** written by Jeffrey Steele, Steve Robson; published by Songs of Windswept Pacific, Almo Music Corp.

2007: **"Stealing Kisses,"** written by Lori McKenna; published by Melanie Howard Music, Inc.

2008: **"Letter To Me,"** written by Brad Paisley; published by EMI April Music, New Sea Gayle Music

2009: **"In Color,"** written by Jamey Johnson, James Otto, Lee Thomas Miller; published by New Songs of Sea Gayle, EMI Blackwood, Warner Tamerlane, Eldorotto Music

2010: **"The House That Built Me,"** written by Allen Shamblin, Tom Douglas; published by Sony/ATV-Tree Publishing Co., Tomdouglassmusic, Built On Rock Music

2011: **"If I Die Young,"** written by Kimberly Perry; published by Pearlfeather, Rio Bravo

2012: **"You and Tequila,"** written by Deana Carter and Matraca Berg; published by Deanaling Music, Hannaberg Music, Songs of Universal Inc., WB Music Corp

2013: (tie) **"I Drive Your Truck,"** written by Jessi Alexander, Connie Harrington, Jimmy Yeary; published by Vistaville Music, Happy Tears Music, EMI Blackwood, Watch This Girl Publishing, Great Day At This Time Music, Beattyville Music.

"Merry Go 'Round," written by Kacey Musgraves, Josh Osborne, Shane McAnally; published by 351 Music, Warner Tamerlane, Crazy Water Music, Little Blue Egg, Universal Music, Want A Fresh One

MUSICCROW AWARDS

RSVP TO INVITE@MUSICCROW.COM

BREAKTHROUGH ARTIST • BREAKTHROUGH SONGWRITER • SONG OF THE YEAR
PRODUCER OF THE YEAR • TOP TEN ALBUM ALL-STAR MUSICIANS

MUSICCROW WEDNESDAY, JUNE 18 5:30PM AT BMI (INVITATION ONLY)