Eschel Mozart's proposal reminded me of a brief paper that was published in THETA, Vol. 7, No. 1, 1979, p. 13, by Joyce Berger, wife of survival researcher Arthur Berger. Although it is 23 years old now, no one has since replicated her work. Here is the text of the article: (courtesy of Bruce Greyson)

A PILOT STUDY OF THE VERIFICATION OF SURVIVAL OF DEATH THROUGH OUT‑OF‑BODY EXPERIENCES

 EDITOR'S NOTE: The following account was found during an investigation of reported poltergeist activity at our typewriters!

Abstracted by Joyce Berger from the Journal of Superparanormality, Ultimate Research Foundation, Erewhon, 00000.

 Since the objection to the out‑of‑body experience (OBE) as proof of survival of physical death has been that the body is alive during the OBE (LaMort, 1968) and since the same objection has been made to near‑death experiences (another form of OBE) in which clinical death has been inferred from a flat electroencephalogram (Bread, in press), an experiment was designed by the Ultimate Research Foundation in which a verified OBE was to be followed by "actual" death, i.e., destruction of the physical body of the subject while the OBE was in progress; this was to be followed by the interaction of the subject with the target.

 In order to be certain of a verified OBE, an experienced OBEr was needed, and the services were obtained of the late Indigo Wsarary [this is a take‑off on Blue Harary, who was a prime OBE subject in J.B. Rhine's parapsychology lab in the 1970s ‑ B.G.], whose extraordinary OBEs have been reported in many journals (Mississippi, 1970; U.S. Government, 1979; Anon., 1976; Swarary, in press).

 Because it has been noted (Twitching, 1972) that tension or anxiety often prevent a successful OBE, it was thought best to keep from the subject certain parts of the protocol, specifically, those dealing with the incineration of his physical body during the course of the OBE. The subject was simply instructed to: (1) go to a certain target area (the San Diego Zoo), (2) stay there for 15 minutes (during which time the necessary experimental work ‑ the aforementioned incineration ‑ would be completed at the lab), and (3) then try to influence the behavior of a three‑toed sloth.

 The first two parts of the experiment were carried out according to plan on April 21, 1978. Unfortunately, however, the three‑toed sloth showed no sign of being influenced by the subject or even of waking up. We have since learned that no one has ever seen this particular animal react to anything, and we fear that we may have made an unfortunate choice of target for the experiment. Nor has there been further interaction with or communication from the subject so far as we can determine at this date.

 Any suggestions from the scientific community as to how we can improve upon this experiment would be greatly appreciated. WHERE DID WE GO WRONG?

Note: Volunteer OBErs are needed for future experiments by the Ultimate Research Foundation.

References

Anon. (1976). "Out of his body and into my heart." TRUE ROMANCES, April.

Bread, W. G. [This is a take‑off on W.G. Roll, a leading OBE researcher ‑ B.G.]. (In press). "The olfactory test for death." THE JOY OF DYING.

LaMort, C.A. (1968). "A proof of the proof of the impossibility of proof re: survival of death." Reprinted in DEATH CAN RUIN YOUR LIFE.

New York: Depressed Press.

Mississippi, J.B. [This is a take‑off on J.B. Rhine, founder of the Duke Parapsychology Lab ‑ B.G.]. (1970). "Being out of one's mind: a

prerequisite for going out of one's body? A scientific inquiry." JOURNAL OF TRIVIAL RESEARCH: BULLETIN OF THE MILE HIGH PSI

INSTITUTE, 8, 98‑116.

Swarary, I. (In press). POSTHUMOUS WORKS.

Twitching, I.M. (1972). "Unexplained anxieties in death row prisoners." JOURNAL OF INHUMANITY, 10, 56‑73.

U.S. Government. (1975). "Do Swarary's OBEs violate Interstate Commerce Commission regulations?" U.S. Government Printing Office, Bulletin

No. A165.

