


Zwolle Hot Tamales

Along the banks of Toledo Bend Lake, about 70 miles south of Shreveport, sits the town of Zwolle, home of the most delectable hot tamale. Deeply rooted in Native American and Spanish heritage, the Zwolle hot tamale stems from a combination of their culinary efforts to produce the most flavorful hot tamale in the country.

Lots of families make and sell homemade tamales from their homes or stores. There is even a hot tamale factory. The Original Zwolle Tamales, founded in 1981 & USDA certified, is located right in the center of town.

In Zwolle, tamales are celebrated each fall at the Zwolle Tamale Fiesta held the 2nd weekend in October.

Here, you will find "Fun, Food & Fellowship" served the right way.

Contact Us

Toledo Bend Lake Country
Sabine Parish Tourist Commission
1601 Texas Highway
Many, La 71449
318-256-5880
staff1@toledobendlakecountry.com
ToledoBendLakeCountry.com

Zwolle Tamale Trail

FOLLOW THE
TAMALE TRAIL
TO TRY
THEM ALL!


ZWOLLE TAMALES VENDORS


1. THE ORIGINAL ZWOLLE TAMALES

1017 N Main St, Zwolle, La
318-645-9086
Mon-Fri, 7:00am-5:00pm

2. L & W TAMALES HOUSE

1547 Oak St, Zwolle, La
318-645-6407
Mon-Sat, 8:00am-5:00pm

3. C & J TAMALES

1552 Fern Lane, Zwolle, La
318-645-9388

4. FRANK'S TAMALES

318 Coon Ridge Rd, Zwolle, La
318-645-6003, call to order
Mon-Fri, 8:00-2:00pm, Sat, 8:00-12:00pm

5. UNCLE WAYNE'S BBQ & TAMALES

21400 Hwy 191, Zwolle, La
318-332-2287
Fri-Sat, 11:00am-6:30pm

6. HOUSE OF TAMALES

136 Martinez Landing Rd, Zwolle, La
318-645-2948
Thurs-Sat, 11:00am-5:00pm

7. OLE SOUTH TAMALES

40 Jacks Rd, Noble, La
318-521-5007
Thurs-Fri

8. LAKEFRONT GROCERY

3605 LA-1215
Zwolle, La
318-645-6389
Vendor of
The Original Zwolle Tamale

9. BUB T'S TAMALES HOUSE

15 Commercial Park Dr, Many, La
318-332-6387
Sat, 10:30am-1:00pm