

RED HOT DEAL DAYS!

Hurry, offer ends soon!

Only 6 days left!

verizon wireless
Learn More
Free Overnight Shipping

SEARCH

2:05 PM PDT, August 28, 2007

JOB'S CARS REAL ESTATE APARTMENTS SHOPPING | WEATHER TRAFFIC

- HOME
- MyLATimes
- Site Map
- Food
 - Recipe Videos
 - Wine of the Week
 - Find the Right Wine
 - Farmers Markets
- NEWS
 - California | Local
 - National
 - World
 - Entertainment News
 - Business
 - Sports
 - Politics
 - Opinion
 - Columnists
 - Print Edition
- Calendarlive
- Travel
- West Magazine
- Home & Garden
- Health
- Food
 - L.A. Wheels
 - Books
 - Image
 - Obituaries
 - Crossword, Sudoku
 - All Sections
 - Corrections
- BUY, SELL & MORE
 - Jobs
 - Cars
 - Real Estate
 - Apartments
 - Personals
 - Deals at Local Stores
 - Coupons
 - Newspaper Ads
- PLACE AN AD
- LAT Media Group
- latimes.com
- MY SETTINGS
 - Sign Up
 - Log In
 - Personalized News
- SITE SERVICES
 - Help
 - Contact Us
 - RSS
 - L.A. Times Archives
- HOME DELIVERY
 - Customer Support
 - Subscribe

Food

RESTAURANT JOURNAL

Hey, who moved my fenugreek?

Email | Print | Text

Randi Lynn Beach / For The Times

Le Sanctuaire owner Jing Tio closed the Santa Monica shop to focus on wholesale and online sales.

By Jenn Garbee
August 22, 2007

THE lights are off and nobody's home at the Santa Monica "culinary boutique" Le Sanctuaire. Where are the window displays of fine bone china and Mauviel copper cookware, all the cookbooks, the Misono knives and the spices?

Indonesian cubeb pepper, Vietnamese cinnamon powder, West African kola nuts -- Le Sanctuaire owner Jing Tio scoured the globe for the best dried herbs, seeds and bark he could find. And for the last four years, in-the-know shoppers headed straight for the back of the store, where all the spices were stashed.

According to Tio, business along the L.A. spice route has been booming ever since the store opened in 2003, despite the shop looking more like a 5th Avenue retail showroom than a spice mecca.

So why'd he pack up his spice racks at the end of June and close the Santa Monica location?

Tio says that with the lease up for renewal, skyrocketing rent, a loyal following of online customers, and, most significantly, a thriving wholesale business, he decided to close the retail store on Main Street. He's now focusing on supplying restaurants. In January, he opened a San Francisco showroom and retail space near Union Square. No reason to stay in L.A., he says. He still has a warehouse in Orange County packed with his collection of spices: his own vadouvan mixture (onion, shallot, garlic, cumin, fenugreek, turmeric, curry leaves and mustard), dried rosebuds, and white Muntok pepper from the Tio family farm in Indonesia (he hails from a family of spice growers, naturally).

"When I started this business I was more interested in retail cooking supplies, but I couldn't stop with the spices," Tio says.

His list of clients reads like a who's who of chefs around the world -- David Myers of Sona, Mark Peel of Campanile, Michael Cimarusi of Providence, to name a few locals.

L.A. spice fanatics, don't fret; you can still scour the website (<http://www.le-sanctuaire.com>). But you won't find the Valerie chocolates and fine china online or in San Francisco -- "unless a restaurant wants it, we don't have it anymore," he said.

So if you happen to be looking for a \$3,800 Gastrovac for that Ferran Adrià-inspired weekend molecular gastronomy project, it's here.

--Jenn Garbee

--

Earn TrueBlue points that don't expire and fly free faster.*

The JetBlue Card from American Express

Learn More

*Terms, fees and restrictions apply. See Terms and Conditions for details.

More Food News

- That Southern charm
- Recipe: Olive coleslaw
- Chat with California Cook columnist Russ Parsons

Subscribe to Section [+ MyLATimes](#) More RSS Readers >

Most Viewed | Most E-mailed | Related News

- Man drives with body hanging out of the back of his car
- Police logs confirm attempted suicide call in Wilson case
- Economy starting to feel housing market's pain
- 1,300 jobs will vanish as Wonder bread leaves SoCal
- Blight moves in after foreclosures

All most viewed >

Small bites

* At Noé Restaurant & Bar, Glen Ishii has taken the helm, succeeding executive chef Robert Gadsby. Ishii, formerly sous chef, is offering Cal-Asian dishes such as wild Alaskan king salmon with green tea soba salad, ikura (salmon eggs) and shiso pesto.

Noé Restaurant & Bar, Omni Los Angeles Hotel, 251 S. Olive St., Los Angeles, (213) 356-4100, noerestaurant.com.http://noerestaurant.com">noerestaurant.com. >

* Santa Monica has a new bakery, Grateful Bread. Chocolate croissants and orange poppy seed muffins are among the morning offerings. Lunch menu includes daily soups, salads and sandwiches such as rosemary chicken on boules.

Grateful Bread, 1518 Montana Ave., Santa Monica, (310) 394-7178, gratefulbread.org.http://gratefulbread.org">gratefulbread.org. >

* Bin 8945 is offering a five-course "pre-sundown dinner." The menu, which changes weekly, is offered from 6 to 7 p.m. Wednesdays and Sundays for \$45, additional \$25 with wine.

Bin 8945 Wine Bar and Bistro, 8945 Santa Monica Blvd., West Hollywood, (310) 550-8945, bin8945.com.http://bin8945.com">bin8945.com. >

POST COMMENT

Name

Enter your comments and post to forum

Text input area for comments

Submit

DISCUSSION

READERS WEIGH IN: Discuss Food section recipes and stories

- 1. Socca can be made easily with garbanzo bean flour... Submitted by: barbjack@comcast.net 12:21 PM PDT, Aug 27, 2007
2. I agree with Charles! People go gah-gah for a cake... Submitted by: ToxicBBW 8:19 PM PDT, Aug 26, 2007
3. aren't you supposed to freeze the fish first to ensure any parasites are killed... Submitted by: filii 11:52 PM PDT, Aug 23, 2007

Read all 79 comments

Save/Share

California and the world. Get The Times from \$1.25 a week. Subscribe now.

Soft-core gaming

Casual games don't have console games' bloated budgets, and they're fun.

"Venice" is more than just Muscle Beach! View our readers' photos and share your own at Your Scene.

Submit your photo now >>

Verizon TRIPLE FREEDOM advertisement. Price per month for 1 year. AS LOW AS \$99.99. Features: Unlimited Calling, 100% Digital TV, High Speed Internet. GET IT NOW button.

See your TRIPLE Credit Score in seconds! Advertisement showing credit scores 640, 710, and 835 with ants. GET NOW button.

Ads by Google

Las Vegas Vacations

Great deals on a wide range of Las Vegas Vacation Packages.
www.uclickwefind.com

All Inclusive Experts

All inclusive vacations & resorts: family, adults, couples, & groups.
www.allinclusiveexperts.com

Disney Vacation Packages

4-Days 3-Nights 1 Bedroom Villa Plus \$350 Credit For Park Tickets
www.AllAccessVacations.com

All-Inclusive Cruises

Find the Latest Cruise Deals from Top Cruise Lines. 100's of Offers!
TravelFleaMarket.Com

Las Vegas

Las Vegas vacation special Offer: 3 nights for \$169!
www.trendwestgetaways.com

Copyright 2007 Los Angeles Times [Privacy Policy](#) | [Terms of Service](#) | [Advertise](#) | [Home Delivery](#) | [Permissions](#) | [Contact](#)

Partners: [Hoy](#) | [KTLA](#) | [Careerbuilder.com](#) for jobs | [Cars.com](#) for autos | [Apartments.com](#) for rentals | [Discount Shopping](#) | [FSBO \(For Sale By Owner\)](#) | [Open Houses](#)
[Boodle.com](#) for Grocery Coupons | [Houses for Rent](#) | [Recycler](#) for Free Classifieds