

The Cosmo Natal Report for

Michael Jackson

29 August 1958

19:33

Gary, Indiana

Calculated for:

Daylight Savings Time, Time Zone 6 hours West

Latitude: 41 N 35 36 Longitude: 87 W 20 47

Positions of Planets at Birth:

Sun	6 Vir 09	Pluto	2 Vir 10
Moon	14 Pis 54	N. Node	23 Lib 05
Mercury	25 Leo 25	Asc.	10 Pis 07
Venus	17 Leo 04	MC	19 Sag 32
Mars	22 Tau 02	2nd cusp	26 Ari 44
Jupiter	28 Lib 32	3rd cusp	27 Tau 00
Saturn	19 Sag 07	5th cusp	10 Can 18
Uranus	13 Leo 30	6th cusp	4 Leo 17
Neptune	2 Sco 35		

Profesional Astro Reports

www.astro-reports.com

info@astro-reports.com

Chapter 1: How You Approach Life and How You Appear To Others

Pisces Rising:

You are a gentle, sensitive person with a deep understanding of people and a very tolerant, accepting, nonjudgmental approach towards life. In a noisy, competitive atmosphere you are often receding and withdrawn for you are not an aggressive, forceful person, and you intensely dislike conflict. In fact you tend to be somewhat passive, to wait, watch, observe, feel and know much - but to act little. Letting things resolve or work themselves out in their own way, rather than directing or forcing your will upon them, is often your way of dealing with problems.

You may have a deeply religious or spiritual feeling about life, not in the orthodox sense necessarily, but an intuitive sense of the immensity and underlying oneness of all life, which makes so many human aspirations and striving seem rather unimportant. You need peaceful surroundings in order to flourish, and periods of quiet solitude are essential for your emotional balance and well-being.

You are also very compassionate and cannot tolerate seeing any fellow creature suffer - be it human, animal, or even plant! As a child you probably cried very easily and became quite upset whenever others were hurt, physically or emotionally. The world of your imagination and fantasy was also very real to you, a place to escape to when the outer world became too harsh, demanding, or simply uninteresting.

Because you are very giving and forgiving, people in need gravitate to you, sensing your sympathetic nature. Often you will continue to give to a person even when you realize they are taking advantage of you or becoming overly dependent upon you. You overlook and make excuses for other peoples' weaknesses, and for your own as well. Discrimination and self-discipline are not your strong points.

Though you may be as intelligent as anyone, you do not really have a rational, logical approach toward life, and trying to reach you through logical arguments is often futile. Your feelings, intuition, and heart, not your head, lead you, which may infuriate or bewilder your more rational friends. You certainly recognize that there is much more to life than can be explained intellectually and categorized into neat little boxes, and you have an open, receptive attitude toward such areas as psychic phenomena, telepathy, parapsychology, etc. You are not as structured and rigid in your attitudes as many people are, which enables you to see many different points of view and to accept all of them as valid. This can lead to vagueness, uncertainty, and confusion on your part - or to a very flexible and holistic way of approaching any issue.

Moon Conjunct Asc.:

You are impressionable, sympathetic, and responsive to the emotional tone and atmosphere around you. You harmonize, blend, and adapt yourself to other people. Often you are rather quiet, just listening and feeling. You are subtle and know when to keep silent and wait. You act instinctively, sensing and intuiting when the time is right for action.

Chapter 2: The Inner You: Your Real Motivation

Sun in Virgo:

At heart you are modest and humble, and you rarely strive to be in the limelight or in a position of power. You have a sharp analytical mind, a keen eye for detail, and you prefer to observe, dissect, and study life from a distance. Conscientious and conservative, you can be relied upon to be careful, efficient, and thorough in your work and you take pride in doing a job well. What you may lack in self-confidence you often make up for in skill - developing expertise, technical knowledge, and competency in some specialized area. You are adept at using your hands to create or fix things, and meticulous attention to detail and careful craftsmanship are your forte. Some would say you are a little

TOO meticulous, for you can be extremely critical and petty if everything is not done exactly as you think it should be, and you worry about things that other people consider trivial and unimportant. You like to organize, categorize, and arrange everything into a logical system, and you are often distinctly uncomfortable when something does not fit into a neat category. Disorganization vexes you. You probably wish that you were not such a perfectionist, for besides being a stickler for details, you can be mercilessly self-critical as well. Whether in your environment or in yourself, you tend to focus on the flaws, with a desire to improve, refine, and perfect. You are strictly factual, truthful, and scrupulously honest in your self-estimation, and you often do not give yourself enough praise or credit.

You are also highly discriminating and may be especially particular about your diet, hygiene, and health habits. You have high aesthetic standards and refined sensitivities, and will be bothered by elements in your surroundings (such as disorder, cigarette smoke, etc.) that others overlook. Your tastes are simple, understated, but refined. Coarseness, bluntness, and vulgarity really offend you. You can be difficult to live with sometimes because of your fastidiousness, your sensitivity, and your idiosyncrasies about food and cleanliness.

Though you seem rather cool and self-contained, you have a very helpful nature and you enjoy serving others. You are content to be in a supportive, assisting role rather than in the lead. You are quietly devoted to the ones you care for.

You are careful and cautious in your approach to life, realistic, practical, and disinclined to gamble. You analyze before you act. You are too serious sometimes. Allowing yourself to play and to make mistakes would be HEALTHY for you!

Sun in 6th house:

Your energies are directed to either perfecting your techniques, skills, and abilities in work, or in "perfecting", refining, and improving yourself as a person. Critical analysis and attention to minute detail are intrinsic in either process. The urge to bring about a state of wholeness or optimal functioning is a strong motivation of yours, and you are quite a perfectionist!

You can easily become overly identified or involved with the function you perform, with your work, or with your own health and "growth process".

Sun Conjunct Pluto:

Inwardly you are zealous and fanatical, though you may hide your personal desires and intentions, and the intensity of your feelings. You are driven by a deep inner sense of destiny and mission and an almost compulsive desire for personal recognition. You have an infatuation with power and are incredibly willful and stubbornly fixated on achieving greatness or being Somebody Special. You tend to worship heroes who have powerful personal magnetism and charisma, and often seek to emulate them. You have potential for tremendous good or tremendous evil.

Sun Sextile Neptune:

You are imaginative and sensitive to anything colorful, beautiful, or magical. You are attracted to artistic and creative pursuits, music, and mysticism. Your spiritual values color your whole perspective and approach to life. You are idealistic and perhaps impractical.

Chapter 3: Mental Interests and Abilities

Mercury in Leo:

You are a person of strong opinions and you express your views energetically and often dramatically. You are an entertaining speaker and will embellish or exaggerate in order to get your point across. You have an aptitude for story-telling and performing. Even if your arena is only the classroom or dining room table, you put on a good show. You have an abundance of creative ideas and do not enjoy a job in which you have no creative input or voice in decision-making. You could be a good politician, spokesperson, group leader, director, or coach.

Mercury in 6th house:

You use your mind to organize, classify, and bring order to your environment. You are interested in the refinement of your technical skills and abilities and are a stickler for details. Organizational and secretarial skills, training others in your area of expertise, or work involving teaching and communications are highly probable for you.

Mercury Conjunct Pluto:

Suspicious that appearances are superficial and masking the "real nitty-gritty", you are always probing beneath the surface to uncover the deeper, hidden aspects of a matter. You are interested in anything secret or mysterious. You have great powers of concentration and a penetrating mind, with an aptitude for research, investigative reporting, or detective work. You are also keenly observant and seem to have "x-ray vision" regarding the inner motivations and intentions of other people. You could make an excellent psychotherapist, uncovering the deeper causes and roots of a person's emotional problems. You may also be drawn to esoteric or occult studies and the development of unusual mental powers. Stories of mystery, intrigue, espionage, etc. fascinate you.

Mercury Square Mars:

Argumentative and rather aggressive and critical in discussions, you tend to turn any conversation into a debate, and sometimes a verbal war. You could be a spokesman for a righteous cause, a lawyer vigorously defending a client, a sharp analyst or critic. You are a convincing speaker, but are not especially receptive to the ideas and opinions of others. You have a forceful intellect and an aptitude for mental work.

Mercury Sextile Jupiter:

You have an ongoing interest in learning and expanding your mental horizons. You enjoy traveling,

philosophical discussions, and exchanging ideas with those of different experiences and viewpoints. Broad-minded and fair, you are well-suited to law, consulting, diplomatic relations, and also business. You learn quickly, and can pick up on a new idea or concept with relative ease.

Chapter 4: Emotions: Moods, Feelings, Romance

Moon in Pisces:

Tenderhearted and sympathetic to an unusual degree, you have an understanding of other people's feelings and needs which borders on being telepathic. You are extremely compassionate and cannot bear to see any fellow creature - be it human or animal - suffer. Because of your kindness and nonjudgmental attitude, people in pain or confusion are drawn to you for help, which you readily give. Sometimes your softheartedness is taken advantage of.

You are a gentle, poetic soul and have a great love and affinity for music. Because many of your feelings are nebulous and vague and you cannot easily verbalize how you experience life, music seems a natural language for you. You are also tremendously romantic and are often "in love with love".

Moon in 1st house:

You have a soft exterior and tend to relate very personally and sympathetically to other people. However, you sometimes let your emotions overpower your reasoning and logic, and consequently you are sometimes biased in your opinions. You are impressionable and rather gentle, or at least that is the way you appear. Your feelings are on the surface and you can not hide your emotions.

Moon Square Saturn:

You often feel that you must do something or be something other than what you are in order to receive approval and acceptance from others. You are very sensitive to criticism and easily feel left out or neglected, and though you may appear cool or distant, you actually care very much about being included. Because you are so sensitive, it may seem easier for you to withdraw into a shell rather than risk the emotional bumps and bruises that can occur when you let others really know you in an intimate, personal way. Your reserve and caution make establishing a close emotional rapport with others difficult for you, and you become very attached to the few people you consider "real friends". You can gain inner security and strength through periods of solitude if you view them as times to nourish yourself and develop your own interests, rather than as times of loneliness.

Venus in Leo:

Warmhearted and generous in love, you cannot tolerate pettiness or stinginess in your partner. You want a Hero, a Prince or Princess to idolize and adore, someone you wholeheartedly admire and can be proud of. You are tremendously loyal and devoted once you give your heart to someone.

You crave love, appreciation, and attention from others and hate to be ignored. You are rather susceptible to flattery and love to feel SPECIAL. You enjoy some drama and color in your love life and grand romantic gestures or an extravagant expression of generosity impresses you.

Venus in 6th house:

When you care about someone, you like to serve them, doing small thoughtful favors, helping them, or doing something tangible to show your affection.

You also have considerable artistic or creative skill and may sew or do other handiwork or crafts. In fact, you are suited for a profession involving beauty or pleasure or making people happy in some way.

Venus Conjunction Uranus:

You are excitable, spontaneous, and easily aroused emotionally and sexually. You fall in love very quickly and have little self-restraint or concern for propriety when your feelings have been stirred. However, it may be difficult for you to sustain a relationship after the first rush of excitement wanes, especially if your partner is basically a conservative person who does not like to change or experiment. Nontraditional relationships appeal to you, and personal freedom is highly important to you.

Venus Square Mars:

You are intensely amorous and attractive to the opposite sex, and are not inclined to friendly platonic relationships. There is much tension in your love life - often because you put your desires ahead of your partner's, and are impatient about having your love needs satisfied. The whole arena of love, romance, and sex is endlessly fascinating for you and you are not happy without a love partner. You can "burn yourself out" by pouring so much of your energy into romance.

Venus Trine Saturn:

Loyalty, fidelity, and security are very important to you in love. You are cautious about giving your heart away but true to the one who does win your love. Your tastes are simple, even austere, and you do not appreciate frivolity. You are interested in a person's character and inner qualities far more than their appearance. Casual or superficial relationships don't interest you at all, for love seems to get deeper and richer and more satisfying for you with time.

Chapter 5: Drive and Ambition: How You Achieve Your Goals

Mars in Taurus:

Once you set your mind on a goal, your dedication, determination, and commitment to it are extraordinary. You pursue your ambitions tenaciously and will stubbornly refuse to give up, let go, or be influenced in any way. Like Aesop's tortoise, you labor patiently and steadfastly until you achieve what you want - or until it is clear beyond a shadow of a doubt that all is lost. You are a reliable, consistent, and productive worker, and often shoulder more of the workload than your co-workers, usually without complaint. The nitty-gritty work often falls to you. You prefer a regular routine, with definite hours and clearly defined responsibilities and tasks. In fact, establishing a pattern or routine is very important to your success because once you get started in a certain direction, is easy for you to follow it through to its completion. Getting started is more difficult. You have a lazy, comfort-loving side and there is often a good deal of inertia for you to overcome before you get going. Once you get a momentum going, your energy level is strong and steady.

You are interested in concrete results and solid, practical achievement. You need to have some tangible product or contribution to show for your efforts, and cannot be content with only intangible rewards (such as having a good time, learning, or spiritual enrichment). Material well-being and security is also a large factor in determining what you do. Your stamina and persistence is your great strength but it can also work against you; you can get caught in a rut and refuse to seize new opportunities. You also tend to play it safe, and to limit yourself in that way.

Mars in 2nd house:

You often buy things on impulse and you can be reckless with your material resources and money. You have certain possessions that you are extremely attached to and possessive of.

Chapter 6: Other Influences

Jupiter in Libra:

Your strengths lie in your ability to cooperate, to be diplomatic, and to know just what behavior is called for in whatever social situation you find yourself. You also possess a strong sense of fairness, the willingness to listen to opposing viewpoints and opinions, and the ability to be (or at least seem to be) impartial and moderate, rather than extreme and one-sided.

Jupiter in 8th house:

You are successful in dealing with other people's money or material assets, either through your work or by combining and sharing what you have with someone else (marriage or business partner). An "inheritance" (either material or psychological) which comes through your spouse or other close partner is likely to benefit you immensely.

Jupiter Conjunct Neptune:

You have an unusually expansive, far-reaching outlook on life. At times the everyday routine is far too dull and boring to you, and you are inclined to travel, daydream, fantasize, or philosophize on a grand scale.

Jupiter Sextile Pluto:

Your willingness, even eagerness, to embrace change and to undergo deep, transformative experiences for growth and self-improvement is one of your finest attributes. You are also likely to be an instrument for positive reform in the world. You coordinate well with other people when you share a mission or higher purpose.

Saturn in Sagittarius:

You have a critical, cynical attitude towards many religions and philosophies. Without realizing it, you prevent yourself from appreciating new viewpoints and attitudes. You are more rigid and dogmatic than you realize. Your approach may also be too intellectual or moralistic. You take your own political beliefs and spiritual philosophy very seriously, worrying and fretting if you are not 100% clear about some ideology or theory.

Saturn in 9th house:

Your attitude toward religion, philosophy, and politics is very conservative and possibly narrow or rigid. On the one hand, you may believe in nothing that is speculative or intangible, requiring proof for any idea presented to you. Each idea is thoroughly and systematically examined. On the other hand, you may tenaciously cling to your grand philosophical or metaphysical beliefs and opinions, refusing to modify them or to be open and receptive to others' insights and perspectives.

Your overall outlook on life is serious, and you may feel that life or God will punish you if you do not watch your step!

Uranus in Leo:

You are part of a 7 year group of people who are unusually self-willed, proud, and egotistical. You are a group that defies authority and insists on having its own way. Parents and school teachers found that it was extremely difficult to discipline your age group. Governments that are repressive to individual expression and freedom meet a great deal of resistance from your age group, and you tend to rise up against any form of tyranny and oppressive rule.

Uranus in 6th house:

Your work habits may be unstructured and you may find it difficult to settle down to a routine task or work situation.

You are interested in new technologies or unusual, even revolutionary methods of solving problems in your work. Nontraditional methods of healing and medicine also fascinate you. You may work in an alternative health field or work for change and reform in whatever field you choose.

Neptune in Scorpio:

You are part of a 14 year group of people that have very intense psychic sensitivity and imagination. Your age group is very attracted to the strange, weird, and unusual. The sense of the macabre and bizarre is strong, and this is reflected in much of the music, art, and fashions of your age group. Novels and movies with mystery and chilling suspense are also popular with your age group. Emotional depression, drug use, and suicide are likely to be relatively high in your age group. There is also a deep mystical sense, and Eastern religions and meditation are very attractive to your age group.

Neptune in 8th house:

You have a very active imagination and powerful fantasies. You may develop an interest in the supernatural, psychic phenomena, or occult subjects. You may have strange fantasies and/or nebulous fears of "ghosts", "the astral plane", or death. It's better for you not to dabble in such areas unless you are thoroughly grounded in the practical world as well.

Neptune Sextile Pluto:

The entire generation to which you belong has tremendous opportunities for spiritual rebirth and awakening. This will not be forced upon you or precipitated by unavoidable events, rather it comes from an inner yearning and a natural propensity to seek the depths.

Pluto in Virgo:

You are part of a 15 year group of people that are driven by the need to find an ethical standard and a clear sense of what is right and what is wrong. There is a subconscious drive to straighten out all the world's evils and create a world of perfect order. There is a feeling of repulsion to anything ugly, dirty, or grotesque. Oddly enough, there is also often a fascination with these very things that are so distasteful, and often a feeling of hopelessness and despair about the world's condition.

These inner, emotional and conflicting qualities are reflected in the attitudes and life styles of your generation. Most people of your age group are conservative and ethical, and a small minority goes to the opposite extreme and relishes being strange or unusual in appearance, and sloppy or even grotesque in manners and appearance. There seems to be no middle ground for your generation. Usually, the rebellious type of behavior comes out during adolescence, and tends to subside thereafter, and your age group tends to be very conservative in later life.

Your age group is not very good at compromising and tends to have strong ideas about what is right and what is wrong. There is a strong feeling that you must extinguish evil in the world. Certainly, fostering good works is very commendable, but a categorical and simple-minded response to complex issues is not helpful. Your age group will undergo great transformations in attitudes regarding Good and Evil and will swing to great extremes. Your generation will also make great contributions in the areas of medicine and nutrition, ecology, and education.

Pluto in 6th house:

You can become obsessed with your health, self-improvement and personal development. The psychological elements of disease interest you, and you may endlessly psychoanalyze yourself and others.

Also, you may work compulsively and exhaust yourself through overwork. You can be a tyrant with co-

workers, and it may be easier for you to work in solitude.