
	 1. Ecstatic Beginnings	 3:13
	 2. En Lak’ Ech	 2:21
	 3. Om Ah Hum	 1:50
	 4. The Divine Code	 3:20
	 5. Saraswati’s Song	 1:53
	 6. Homage to Ganesha	 2:08
	 7. Angelic Crystal	 4:12
	 8. Tantra of Tara	 3:28
	 9. Om Mani Padme Hum	 4:28
	 10. Compassionate Heart	 3:17
	 11. Wisdom Sutra	 4:36
	 12. Empowering the Light	 3:56
	 13. Hermetic Harmonics	 3:11
	 14. Gayatri Mantra	 1:33
	 15. Divine Awakening	 3:38
	 16. Holy Light	 5:47
	 17. En Lak ‘Ech (reprise)	 2:33
	 18. Ecstatic Completion	 3:33
	 	 Total Time: 59:02

2 3

“Ecstatic Sonics” is a powerful recording that assists in our evolution
activation and enhances our potential for a quantum leap in conscious-
ness. It is a collection of sounds, tones, mantras and psycho-acoustic
frequencies designed to do what I believe sacred sound should—enable
advancement in our being. I trust you will find it a great tool for our
enhancement of being.

One of my most recent releases was titled “Ascension Harmonics”. It
won the 2009 Visionary Award for “Best Healing/Meditation Album”.
This CD is an hour long recording designed to help initiate inner travels
and enhance consciousness to assist the “quantum leap” that many
envision.

While this version of “Ascension Harmonics” was new, it was actually
based upon a recording I originally created back in 1987—for an event
called the Harmonic Convergence. I utilized this recording to help initiate
vibrational shifts for myself as well as for close friends. Many believe the
Harmonic Convergence signaled a transitional time until December 21,
2012, when humankind would take a major evolutionary leap in
consciousness.

“Ascension Harmonics” ended up being a sonic merkabah that
would take people to another level of being. This recording, “Ecstatic
Sonics” represents that next level of evolution. “Ecstatic Sonics” is

a compendium of different recordings—some new, some old, some
released, some not—that embody what I perceive of as being the energy
for enhanced consciousness. There are chants to divine entities that
interface with tones, ratios and specific frequencies of consciousness
shifting and healing.

All of the 18 tracks on this recording are linked together with a very
special bed of sound I call “Ecstatic Sonics”, designed to enhance the
emotional state of joy, ecstasy, compassion and enlightenment. This
CD “Ecstatic Sonics” is composed of 3 different sounds. The first are
frequencies that I created as sounds of the crown chakra to initiate tran-
scendence and compassion. The second are frequencies I created for this
recording that enhance deep states of delta brain waves to help initiate
powerful meditation experiences.

Third and perhaps most unique about this recording is the addition of
a composite frequency based upon the work of Dr. Peter Guy Manners.
This sound is composed of 6 different frequencies (called a “commuta-
tion” by Dr. Manners) of the emotional state of joy and ecstasy. Underly-
ing the entire “Ecstatic Sonics” recording is this commutation as well
as the other two frequencies mentioned in the previous paragraph. To
my knowledge, it is the first time that Dr. Manners’ work has ever been
incorporated into a publicly released music recording.

4 5

Sir Dr. Peter Guy Manners was one of my major mentors in the field of
Sound Healing. An English physician, Dr. Manners began working with
the healing nature of sound in the early 1950’s. He was an incredibly
learned and intriguing individual who invented the “Cymatic Instrument”
for “Cymatic Therapy” (now called “CymaTherapy”). This instrument
was an electronic device that projected a particular composite frequency
for a specific condition or imbalance into the body. His Cymatic Instru-
ment is able to produce over 600 different frequencies. I’ve been in this
field of sound healing for over 30 years, and the work of Dr. Manners and
his Cymatic Instrument still remains at the forefront of the pioneering
developments in this field. For further information on the latest
developments in Cymatherapy, go to www.cymatechnologies.com

Among the many things that Peter and I discussed was the use of these
commutations underneath music that I would create. During the creation
of “Ecstatic Sonics”, I had the idea of utilizing one of these commutations
to enhance the energy of this recording. From my perspective, if there
was a vibration that most embodied my hopes for higher consciousness,
it would be that of joy and ecstasy. Thus out of the many hundreds of
different commutations that were available for me, I chose that of the
emotional state of joy and ecstasy—a state of elation and bliss—to be
used as the baseline for this recording. Thus, the name: “Ecstatic Sonics”.
To my knowledge, this is the first time any of Dr. Manners commutations
have been utilized in a professionally released recording.

As noted, there are numerous selections on this CD that have been
modified so that they work together as a continuous flowing vibratory
sonic field designed to activate and accelerate consciousness. In particu-
lar, the energies of compassion, joy, ecstasy and transcendence were
focused upon. For this recording it was almost as though spirit guided
the specific order of these recordings. In hindsight, upon the completion
of “Ecstatic Sonics”, there are many various ways of understanding the
sonic process this recording initiates—but I am also guided to let you, the
listener, simply experience this recording as it is, with little preconceived
notion of how or why it was created in this manner. I will, however, give
you some information about the different recordings found on “Ecstatic
Sonics”.

1. Ecstatic Beginnings
“Ecstatic Sonics” begins with a tuning fork wave—a composite
frequency composed of specific tones that are said to resonate and align
the chakras. Within the combination tones of the tuning fork wave,
you’ll hear the individual notes climbing up the scale, going from the
root to the crown. In addition, the sonic field that contains the cymatic
commutation of ecstasy is apparent. On top of these sounds comes a
choir of choral voices singing the “Ah” sound. The “Ah” is considered
by many to be the sound of the of the heart. It is sung by hundreds
of people in the sacred ratio of 2:3. This mantra is said to activate the
energies of compassion and love to all who resonate to it. This chant is

6 7

very much the same as the one on www.thetempleofsacredsound.com,
utilized for global sound healing events. When combined, the “Ah” and
these tuning forks creates an extremely soothing and uplifting sound that
begins our journey into higher consciousness.

2. En Lak’ Ech
Originally presented as a chant with drumming on “Sacred Gateways:
Drumming and Chanting”, this is an entirely new version of the Mayan
Chant. Since its creation over 15 years ago, “En Lak Ech” has been ac-
cepted as a Dance of Universal Peace. The words are Mayan: “En Lak
‘Ech – A Lak ‘En” and mean “I am another you—you are another me!” As
we journey into the realm of higher consciousness, it is clear and obvi-
ous that we must honor this understanding of each of us being a part
of the other. This concept is found in the “Golden Rule” of nearly every
tradition—whether it is “Do unto others as you would have do unto you”
or “Honor your neighbor as yourself”. Such an understanding is manda-
tory for us as we evolve into higher levels of being. It is universality and
Oneness, not duality and division that embodies this energy. The sounds
of whales punctuate the sonics on this recording.

3. Om Ah Hum
Originally found on the CD “The Angel & The Goddess”, this selection is
from the track “Angel of Sound”, an invocation to the Heavenly Herald,
Shamael. This chant is from the Tibetan Buddhist tradition. “Om Ah

Hum” is the mantra of integration with the three seed syllables “Om”
“Ah” and “Hum” creating the transformative blessings of body, speech
and mind of all the Buddhas. In this version, the voice of Lama Tashi
from “Tibetan Master Chants” has been added to my own voice as we
chant the “Mantra of “Blessing” together. This mantra is used at the
beginning of many rituals and blessings because of its power to purify
negativity and amplify positive energy, increasing it into infinite quantity.
It is a general blessing chanted before a practitioner engages in
any ritual.

4. The Divine Code
This is a new recording that features “The Divine Name”, chanted in the
frequencies of “The Moses Code”. “The Divine Name”, also called the
Tetragrammaton, is considered by many to be the personal name of God.
Over a dozen years ago, I discovered how to intone this name as a uni-
versal sound. Several years later, this sound manifested as “The Divine
Name: Sounds of the God Code”. An excerpt of this recording is featured
on Track 15 of this CD. “The Moses Code” frequencies were revealed to
me after James Twyman asked me if there was a relationship between
the Hebrew “Ehyeh Asher Ehyeh” and sonic frequencies. Using kabalis-
tic numerology, I discovered and determined the proper frequencies of
this sonic relationship and then developed and created tuning forks that
utilized this ratio. James released a CD that incorporated these tuning
forks and featured the vocals of Tina Malia. This recording of “The Divine

8 9

Code” is an extension of that work with my chanting of “The Divine
Name” using the sonic ratio of “The Moses Code”. It is very powerful
and very sacred. These sounds have been released as The Divine Name:
I AM.

5. Saraswati’s Song
This is a chant to Saraswati, Goddess of Music and Medicine. This
selection is an altered version from the track “Song of Saraswati” found
on the CD “The Angel & The Goddess”. The chant was given to me by
Mr. D.N. Shukla, the renowned sitar master from India. The words to
this mantra: “Om Namah Shardayai” translate as “I pay homage to the
Goddess Saraswati”. Mr. Shukla confided in me that daily and repeated
utterance of this mantra would put one in touch with the energies of that
aspect of Saraswati which enabled one to utilize music and sound for
healing and transformation.

6. Homage to Ganesha
This new and unreleased recording is an homage to Ganesha, the Hindu
Lord of success and destroyer of evils and obstacles. Ganesha is also
worshipped as the god of education, knowledge, wisdom and wealth
God of Success. In addition to these attributes, Ganesha, the elephant
headed God is the destroyer of vanity, selfishness and pride. He is the
personification of the material universe in all its various magnificent
manifestations. Regardless of their preferred deity or sectarian belief,

all Hindus are said to worship Ganesha. Thus he unites the tradition
because it is both the beginning of the religion and the meeting ground
for all Hindus. Featured on this recording is German Sound Healer and
Overtone Chant Master Christian Bollman.

7. Angelic Crystal
This track is primarily composed of “Angelic Calling” from the “Chakra
Chants 2” with additional sonics from the 7th Chakra of “Crystal Bowls
Chakra Chants”. The energy and intention of this particular piece was
for the Crown Chakra—the chakra associated with connection to the
Divine. This track features mantras, sacred vowel sounds and many
other frequencies that resonate with that chakra. It is a powerful piece
of music that embodies the transcendence of the Crown Chakra. Among
the players on the recording, besides myself, include Sarah Benson, Andi
Goldman, William Smith and Paul Utz.

8. Tantra of Tara
Tara is the Tibetan female Boddhisattva of Compassion. She is consid-
ered to be the ‘Mother of All Buddhas’ and is the most popular female
deity in the Tibetan Buddhist Tradition (this mantra is said to be the
Dalai Lamas favorite chant). There are 21 Taras and this mantra is to
Green Tara, who works with generating protection and compassion. This
mantra translates as “I pay homage to the energy of Tara”. Originally
from “Trance Tara”, this enhanced version contains the addition of the

10 11

wonderful vocals of Chloe Goodchile, one of the United Kingdom’s most
extraordinary vocalists, who is well known for her ability to use sound
to assist the transformational energies of peace as well as the vocal har-
monics of Christian Bollman.

9. Om Mani Padme Hum
The original version of this chant was presented on “Sacred Gateways:
Drumming and Chanting”. This entirely new version of the “Om Mani
Padme Hum” chant truly embodies the energy of the mantra of the
Avalokitesvara (Tibetan: Chen Rezig), the male aspect of the Boddhisattva
of Compassion. The mantra translates as “The jewel in the lotus”. It is said
to be the embodiment of the entire teachings of the Buddha. While there
are lengthy dissertations on the exact multi-leveled meaning of this chant,
I like to perceive of the purpose and energy of this mantra as opening the
lotus of the heart (the heart chakra) to the jewel of compassion.

10. Compassionate Heart
This track was first presented on “The Lost Chord” CD, and on it repre-
sented the heart chakra. This enhanced version contains the addition of
extra sonics, yet, it remains basically the same: incorporating both the
mantra to Tara and the mantra to Avalokitesvara—the two Buddhist
Bodhisattvas of Compassion. While these two chants are normally
performed individually, I felt that their energies were very similar and
would work together as an honoring of the perfect union of male and

female energies and thus created this recording, working with the re-
nowned engineer Akshara Weave.

11. Wisdom Sutra
The “Heart Sutra” is said to be one of the most important teachings in
Tibetan Buddhism. Also called the “Heart of Wisdom Sutra”, the words
of this chant summarize much of the essence of a many thousand verse
teaching on the concept known as “inter-dependent origination”—the
idea that everything is interrelated with everything else. Everything is
relative. Nothing by itself is as it seems. The mantra” “Gate Gate Para
Gate Para Sum Gate Bodhi Svaha” literally translate as “Gone, gone.
Gone beyond. Gone beyond the beyond. Hail to the Awakened One” and
tells us that “Form is no other than emptiness, emptiness is no other
than form.” These words and their meaning embody the essence of our
inability to definite reality in cogent terms. It is said that merely listening
to this chant can help bring us to enlightenment. The original version of
this chant is from “Medicine Buddha”.

12. Empowering the Light
This is an altered version of “Cho-Ku-Rei” from “Reiki Chants” with
many highly differentiated sonics from the original version. Reiki is a
form of energy healing, composed of a series of symbols. I was made
aware that there were actual chants for these symbols that were said to
precede the symbols themselves. I then created a recording of the differ-

12 13

ent chants in order to sonically encode these symbols. “Cho-Ku Rei” is
the ‘Power’ symbol with the ability to strengthen and focus the healing
energy of light that is manifesting.

13. Hermetic Harmonics
This track is from the original recording described in the beginning of
this text. An alternative version of it was mixed, mastered and released
in total as “Ascension Harmonics”. These magical sounds—what I call
“Hermetic Harmonics”—were initially created for the 1987 event of the
Harmonic Convergence. This event was said to have helped initiate
the 2012 Gateway. Indeed, these sounds have always seemed to open
a gateway through which our consciousness could travel. After all the
frequency shifting that has already occurred on this recording, it seemed
only appropriate to provide this vehicle through which our Light and
Love could travel on the Sound to new levels of being.

14. Gayatri Mantra
Many consider the Gayatri Mantra to be the most powerful and impor-
tant mantra in the Hindu tradition. It is considered the mother of the Ve-
das—the sacred texts—and one of the most auspicious mantras for spiri-
tual enlightenment. The Gayatri Mantra inspires wisdom. While there
are many treatises written on its complete meaning, this mantra: “Aum
Bhoor Bhuwah Swaha Tat Savitur Varenyam Bhargo Bevasaya Deeehma-
hid Hiyo Yo Naha Prachodayat”, may be translated simply as “May the

Almighty God illuminate our consciousness to lead us along the righ-
teous path”. Chanting of the Gayatri Mantra removes all obstacles in our
path to increased wisdom and spiritual growth and development. This
version of the Gayatri Mantra is originally from “The Lost Chord” and
features the pioneering sound healer Laraaji as the lead chanter.

15. Divine Awakening
Many years ago, upon awakening from a dream, I was given a universal
sound of God created solely of vowel sounds. It was the most powerful
sound I had ever heard or ever intoned and it sounded very much like the
name “Yahweh”, the creator God from the Abrahamic Traditions (Juda-
ism, Christianity and Islam). As sounded through the vowel sounds, it
brought the energy from the crown chakra down to the root chakra and
then back up to the crown, going from spirit to matter and then back to
spirit. This name resonates all our energy centers and unites us with the
Divine. The fact that anyone can experience this resonance, regardless of
his or her belief system indicates to me that it is a universal sound. Years
later, I created a CD “The Divine Name: Sounds of the God Code” with
Gregg Braden. This recording is from that. I have now written a book,
THE DIVINE NAME: The Sound that Can Change the World, which teach-
es about this remarkable sound and how to actually intone it yourself.

16. Holy Light
Like the previous chant, many years ago, I awakened from a dream with

14 15

a mantra in my consciousness. While I did not know what this mantra
was, it turned out to be ancient Hebrew letters that encompassed what
is known as “The Pentagrammaton”—the five letter Name of God. It was
said to be the unknown name of the Christ. Shortly after, I was given a
series of frequencies by Drs. Len Horowitz and Joseph Puleo that were
said to be channeled by the Christ energy. I had these frequencies cut
into tuning forks. Then on Christmas Eve, I combined the two sounds—
this ancient chant and these tuning forks. This recording, which featured
the wonderful voice of Sarah Benson chanting with me, turned out to be
among the most remarkable CDs I had ever created and was released
as “Holy Harmony”. More recently, I created an ambient recording us-
ing these tuning forks, called “Waves of Light”. For “Ecstatic Sonics”, I
combined aspects of both these recordings, which felt most relevant to
follow the sonics of the Divine Name.

17. En Lak ‘Ech (reprise)
Many say that the Mayan Time Line is not linear, but spiral, looping back
on itself. Therefore, as we begin to completely this sonic journey into
higher consciousness, it is only appropriate that we return first to our
beginning concept of the unification principle and the energies of “En
Lak ‘Ech”.
18. Ecstatic Completion
As our sonic journey nears its conclusion, we end with the sonics that
began this recording with a focus on the commutation of joy and ecstasy

as well as the chakra tuning forks and “Ah” sound. These sounds reso-
nate and align our chakras and in particular embody the enhancement of
the energies of compassion and enlightenment. With this track, we have
come to the spiral completion of the sonic field of “Ecstatic Sonics” and
the activation and acceleration of our consciousness.

Please note that while “Ecstatic Sonics” has track placement points that
can be used to locate individual tracks, this recording has been created
and designed to be listened to as a whole.

I trust you will enjoy “Ecstatic Sonics” and find it as powerful a tool
for transformation as I have. Remember, these extraordinary shifts and
changes are all about evolution and higher consciousness. I know we can
achieve this together just as I know that intentionalized sound is one of
the major vehicles for achieving this.

	 Blessings of Light & Love through Sound!

	 Jonathan Goldman

16 17

Jonathan Goldman is an internationally
acclaimed pioneer in the field of sound healing.
A teacher, author and musician, his books include
HEALING SOUNDS (Inner Traditions), SHIFTING
FREQUENCIES (Light Technology), CHAKRA
FREQUENCIES (Inner Traditions), co-authored
with his wife Andi Goldman, “Visionary Award
Winner for Best Alternative Health book, THE 7
SECRETS OF SOUND HEALING (Hay House)
and his latest, THE DIVINE NAME, winner of the

Visionary Award for Best Healing Book. A Grammy nominee, his
best selling albums include: “The Lost Chord”, “Holy Harmony”,
“Merkaba of Sound” and “Ultimate Om”. His 1999 CD “Chakra
Chants” was the Visionary Award Winner for “Best Album of the
Year” as well as “Best Healing and Meditation Album”. He is
Director of the Sound Healers Association and President of Spirit
Music in Boulder Colorado. Jonathan presents Healing Sounds
Seminars throughout the world. For information on Jonathan’s
workshops, Spirit Music recordings and other pertinent material,
visit his website: www.healingsounds.com, or phone: (303) 443-8181,
Int’l (800) 246-9764. Fax: (303) 443-6023 or write him at
P.O. Box 2240, Boulder, CO 80306.
For the complete liner notes of this CD, please go to:
www.healingsounds.com/ecstaticsonics

Time: 59:00

Jonathan Goldman: Chants, Mantras, Toning, Vocal Harmonics,
Tuning Forks, Tibetan Bowls & Bells

Additional Sonic Contributors: Kimba Arem, Sarah Benson, Christian
Bollman, Laraaji Nada Brahmananda, Satya Dubay, Andi Goldman,
Chloe Goodchilde, Rabbi Auri V. Ishi, Tina Malia, Tierro Malloy, Anna
Malloy, Dr. Peter Guy Manners, Heather Secord, Alec Sims, William

Smith, Lama Tashi, James Twyman, Paul Utz, Akshara Weave
Created & Produced by Jonathan Goldman

Recorded, and mixed by Jonathan Goldman, Spirit Sounds, Boulder, CO
Digitally mastered by Tierro Malloy

Creative Space Productions, Boulder, CO www.tierro.net
Cover Art: by Brian Woodruff, www.empirestategraphics.com

Design: Dave Kirby, www.creativeconnectiondesign.com

© MMX by Jonathan Goldman. P MMX Spirit Music, Inc.
Administered by Spirit Music Inc. on behalf of Jonathan Goldman

and Sound Healers Publishing, ASCAP—All Rights Reserved.
www.healingsounds.com (303) 443-8181

18 19

ULTIMATE OM

REIKI CHANTS

HOLY HARMONY

TANTRA OF SOUND HARMONIZER

CHAKRA CHANTS

THE LOST CHORD

MEDICINE BUDDHA

CHAKRA CHANTS 2

DOLPHIN DREAMS

CHAKRADANCE

TRANCE TARA

SACRED GATEWAYS

THE ANGEL & THE GODDESS

WAVES OF LIGHT

DESTRESS

FREQUENCIES

2012: ASCENSION HARMONICS

CRYSTAL BOWLS CHAKRA CHANTS

Other Spirit Music Products Include:

