

The Ionia County Genealogical Society is pleased to present:

The Korean Conflict
Personal Stories from the Korean Conflict
Veterans of Ionia County, Michigan

Compiled by Bonnie (Bonn) Jackson

This hardcover book is over 450 pages of the stories of the Veterans of the Korean Conflict from Ionia County, Michigan. Stories, photos, and memorabilia were collected and compiled into this beautiful book and you may order your copy today! The book, published by Thomson-Shore, a Michigan based manufacturer, is available at the price of \$27 each, plus tax (\$1.62), \$8 shipping and handling. **(Total: \$36.62)**

PLEASE PRINT

NAME: _____

NUMBER OF BOOKS REQUESTED: _____ @ \$27.00 ea.

6% Michigan Sales Tax (\$1.62 per book): _____

Shipping & Handling \$8 per book: _____

(Do not include for **pick-up** orders)

TOTAL AMOUNT ENCLOSED: _____

ADDRESS TO BE SHIPPED TO (allow 6-8 weeks for shipping):

CITY: _____ STATE: _____ ZIP: _____

CHECK HERE IF YOU PREFER TO PICK UP YOUR ORDER: _____

**IF YOU WANT TO PICK UP YOUR BOOK, PLEASE INCLUDE
E-MAIL ADDRESS AND/OR TELEPHONE NUMBER BELOW:**

Send check or money order made payable to **ICGS-Korean War Book** and mail order to:
ICGS – KOREAN WAR BOOK, PO BOX 516, LAKE ODESSA, MI 48849-0516