

July 1, 2009


Jamie Foxx to Host Special Edition of His Exclusive SIRIUS XM Radio Show Live From Las Vegas on July 4th Weekend

Foxx and The Foxxhole crew celebrate the "Blame It" tour

SIRIUS XM exclusive: first song from Foxx's July 3 concert to air live on The Foxxhole that night

NEW YORK, July 1 /PRNewswire-FirstCall/ -- SIRIUS XM Radio (Nasdaq: SIRI) announced today that Jamie Foxx, Academy Award(R)-winning actor, American Music Award-winning and Grammy(R)-nominated artist and comedian, is taking his exclusive SIRIUS XM Foxxhole radio channel to Las Vegas for a special live broadcast during the beginning of his "Blame It" concert tour on July 4th weekend. SIRIUS XM will exclusively air the first song Foxx performs at the July 3 concert, bringing listeners all over the world straight to the front row.

(Logo: <http://www.newscom.com/cgi-bin/prnh/20080819/NYTU044LOGO>)

The special edition of Foxx's exclusive weekly Foxxhole radio show will air live July 3 at 5:00 pm ET from the Hard Rock Hotel in Las Vegas as Foxx gets ready to perform there that night as part of his multi-city "Blame It" concert tour. Foxx and his Foxxhole radio crew will welcome special guests and bring listeners behind-the-scenes and inside all the action.

The Foxxhole -- SIRIUS channel 106 and XM channel 149 -- is Jamie Foxx's uncensored 24/7 comedy and entertainment SIRIUS XM radio channel. Foxx serves as executive producer of the channel and hosts a live, weekly show.

Every week on SIRIUS XM Foxx riffs on a wide variety of topics and headlines spanning entertainment, current events, music, politics and more. Foxx has welcomed a wide variety of guests on his radio show including Jesse Jackson, Jr., Chris Rock, Snoop Dogg, Mos Def, Serena Williams, Cedric the Entertainer, Diddy, Mayor Corey Booker, Isaac Hayes, John Amos, Teddy Riley, and Steve Harvey.

Intuition, Foxx's third studio album, was released in December 2008. Since its release, *Intuition* has been a Top 10 staple on R&B/Hip-Hop Albums chart, peaking at #1 three times. Currently Foxx's single "Blame It" is topping charts across the country.

For more information please visit www.sirius.com/thefoxxhole and www.xmradio.com.

For more information on Foxx's "Blame It" tour, including a complete list of cities and where to buy tickets, please visit www.jamiefoxx.com.

About SIRIUS XM Radio

SIRIUS XM Radio is America's satellite radio company delivering to subscribers commercial-

free music channels, premier sports, news, talk, entertainment, and traffic and weather.

SIRIUS XM Radio has content relationships with an array of personalities and artists, including Howard Stern, Martha Stewart, Oprah Winfrey, Jimmy Buffett, Jamie Foxx, Barbara Walters, Opie & Anthony, Bubba the Love Sponge(R), The Grateful Dead, Willie Nelson, Bob Dylan, Tom Petty, and Bob Edwards. SIRIUS XM Radio is the leader in sports programming as the Official Satellite Radio Partner of the NFL, Major League Baseball(R), NASCAR(R), NBA, NHL(R), and PGA TOUR(R), and broadcasts major college sports.

SIRIUS XM Radio has arrangements with every major automaker. SIRIUS XM Radio products are available at shop.sirius.com and shop.xmradio.com, and at retail locations nationwide, including Best Buy, RadioShack, Target, Sam's Club, and Wal-Mart.

SIRIUS XM Radio also offers SIRIUS Backseat TV, the first ever live in-vehicle rear seat entertainment featuring Nickelodeon, Disney Channel and Cartoon Network; XM NavTraffic(R) service for GPS navigation systems delivers real-time traffic information, including accidents and road construction, for more than 80 North American markets.

This communication contains "forward-looking statements" within the meaning of the Private Securities Litigation Reform Act of 1995. Such statements include, but are not limited to, statements about the benefits of the business combination transaction involving SIRIUS and XM, including potential synergies and cost savings and the timing thereof, future financial and operating results, the combined company's plans, objectives, expectations and intentions with respect to future operations, products and services; and other statements identified by words such as "will likely result," "are expected to," "anticipate," "believe," "plan," "estimate," "intend," "will," "should," "may," or words of similar meaning. Such forward-looking statements are based upon the current beliefs and expectations of SIRIUS' and XM's management and are inherently subject to significant business, economic and competitive uncertainties and contingencies, many of which are difficult to predict and generally beyond the control of SIRIUS and XM. Actual results may differ materially from the results anticipated in these forward-looking statements.

The following factors, among others, could cause actual results to differ materially from the anticipated results or other expectations expressed in the forward-looking statement: our substantial indebtedness; the businesses of SIRIUS and XM may not be combined successfully, or such combination may take longer, be more difficult, time-consuming or costly to accomplish than expected; the useful life of our satellites; our dependence upon automakers and other third parties; our competitive position versus other forms of audio and video entertainment; and general economic conditions. Additional factors that could cause SIRIUS' and XM's results to differ materially from those described in the forward-looking statements can be found in SIRIUS' Annual Report on Form 10-K for the year ended December 31, 2008 and XM's Annual Report on Form 10-K for the year ended December 31, 2008, which are filed with the Securities and Exchange Commission (the "SEC") and available at the SEC's Internet site (<http://www.sec.gov>). The information set forth herein speaks only as of the date hereof, and SIRIUS and XM disclaim any intention or obligation to update any forward looking statements as a result of developments occurring after the date of this communication.

P-SIRI

Contact for SIRIUS XM Radio:

Hillary Schupf

SIRIUS XM Radio

212.901.6739

Hillary.Schupf@siriusxm.com

SOURCE SIRIUS XM Radio