

Front - Title/Description

The Legs Inn

The Legs Inn, named for the stove legs that trim the roofline, is one of Michigan's most exuberant and unusual landmarks. The building reflects Stanley Smolak's creativity and the craftsmanship of local Odawa (Ottawa) Indians. A Polish immigrant, Smolak came to the United States in 1912 and settled in Cross Village in 1921. During the 1930s Smolak enlisted the labor of Odawa and other area residents to construct the inn from locally gathered timber and stones. A self-trained artist, Smolak used tree roots, limbs and driftwood to carve fantastical creatures into the furniture and decorative objects used in the inn. He called the carvings "nature's oddities." Until his death in 1968 at age 81, Smolak continued his creative work at the inn, which had become a social center for the community.

Significant Date:

Two World Wars and the Depression (1915-1945)

Registry Year: 1990 **Erected Date:** 2003

Marker Location

Address: 6425 Lakeshore Drive

City: Cross Village Twp

State: MI **ZipCode:**

County: Emmet

Township: Cross Village

Lat: 45.64592300 / **Long:** -85.02999500

Web URL:

Back - Title/Description

The Legs Inn

Legs Inn jest jednym z najbardziej oryginalnych i niezwykłych zabytków w stanie Michigan. Nazwa pochodzi od białych, żelaznych nog pieców wmurowanych na froncie dachu. Budynek jest obrazem twórczości Stanisława Smolaka i artystycznego rzemiosła Indian szczepu Odawa (Ottawa). Smolak, polski emigrant przybył do U.S.A. w 1912 roku, w Cross Village osiedlił się w 1921. W latach 1930-tych, przy budowie Legs Inn pomagali Smolakowi Indianie Odawa i inni mieszkańcy okolicy, którzy wykorzystywali znalezione w pobliżu drewno i kamienie. Smolak, artysta samouk wyrzeźbił z kamieni, gałęzi drzew i drewna wyrzuconego przez jezioro niezwykle przedmioty i meble, które nazwał "osobliwościami natury." Legs Inn stało się centrum towarzyskim dla lokalnej społeczności. Smolak kontynuował