
©
 2

01
0

by
 L

uc
y

C
al

ki
ns

 a
nd

 K
at

hl
ee

n
To

la
n,

 fr
om

 U
ni

ts
 o

f S
tu

dy
 fo

r
Te

ac
hi

ng
 R

ea
di

ng
: A

 C
ur

ric
ul

um
 fo

r
th

e
R

ea
di

ng
 W

or
ks

ho
p,

 G
ra

de
s

3–
5

(P
or

ts
m

ou
th

, N
H

: H
ei

ne
m

an
n)

. T
hi

s
pa

ge
 m

ay
 b

e
re

pr
od

uc
ed

 fo
r

cl
as

sr
oo

m
 u

se
 o

nl
y.

Who Is Michael Jackson?
Michael Jackson was a famous singer.
He wrote many songs that are loved by
people all over the world. He was also a
famous dancer. Many people have copied
his dance moves. Michael Jackson’s
singing and dancing have inspired many
people who are famous today.

The Jackson 5
Michael Jackson was born in Gary,
Indiana, a small city in the Midwest.
There were ten children in his family,
and Michael was the eighth child. He
had six brothers and three sisters.

Michael’s father loved music. He put
five of his sons into a singing group. The
group was called The Jackson 5. For five
years, they got better and better by
performing in talent shows all over
Indiana. It was hard work.

Motown, a famous record company
in Detroit, liked The Jackson 5. Motown
recorded their songs and helped The
Jackson 5 become very successful. Their
first four songs were number one hits.
They sang and danced on television and
traveled all over the world. The Jackson 5
were loved by young and old.

Michael was the youngest in the
group. He had a great voice and he could
dance very well. He became the group’s
lead singer. He was only ten years old!

Thriller
The Jackson Five broke up, and Michael
began performing on his own.

In 1982, Michael made a record
album called “Thriller.” It sold more than
40 million copies. It set a world record.

Michael was already famous, but
“Thriller” made him even more famous.
People followed him everywhere. Kids
dressed like him. He was called the
“King of Pop.”

King of Pop
Michael was a star! He made music
videos to go along with the songs. He
went on concert tours, singing in front of
people all over the world. He sold millions
of records. He won many music awards.
He truly was the King of Pop!

Celebrating His Life
Michael Jackson died in June 2009.
People all over the world cried that day.
They played his music and watched his
videos to remember him. He will always
be one of the most popular singers of
our time.

Michael Jackson: King of Pop

