


The Jonas Brothers to Host Exclusive Series on XM Beginning November 23

"I'm With The Band - The Jonas Brothers!" to Air Every Friday Through December 23, Featuring Chances to Win Exclusive Access to the Sold-Out "Best of Both Worlds Tour" With The Jonas Brothers and Hannah Montana

WASHINGTON, Nov. 20 /PRNewswire-FirstCall/ -- Pop heartthrobs The Jonas Brothers will host their own limited edition music series on XM Radio beginning November 23, it was announced today. The special weekly show, "I'm With The Band - The Jonas Brothers!" will feature The Jonas Brothers as DJs, playing their favorite hit songs throughout, as well as offering exclusive backstage access and details from their national sold-out tour with Hannah Montana.

(Logo: <http://www.newscom.com/cgi-bin/prnh/20070313/XMLOGO>)

Each week listeners will win tickets to see The Jonas Brothers and Hannah Montana as part of the sold-out "Best of Both Worlds Tour," along with VIP transportation to the performance with The Jonas Brothers themselves, as well as a Gibson guitar and other tour merchandise.

"By teaming up with The Jonas Brothers for this special series, XM is providing fans with an unparalleled, behind-the-scenes look at the biggest tour of the year," said Michelle Boros, program director of XM's top hits channel "Top 20 on 20." "Fans will not only have the chance to win tickets to the Hannah Montana tour, but the unimaginable opportunity to travel as a VIP with The Jonas Brothers to the show."

"I'm With The Band - The Jonas Brothers!" will air every Friday at 3 pm ET on "Top 20 on 20" (XM 20), with encore broadcasts every Saturday and Sunday. Broadcast schedules for XM 20 can be found online at <http://www.xmradio.com/>.

About XM

XM is America's number one satellite radio company with more than 8.5 million subscribers. Broadcasting live daily from studios in Washington, DC, New York City, Chicago, the Country Music Hall of Fame in Nashville, Toronto and Montreal, XM's 2007 lineup includes more than 170 digital channels of choice from coast to coast: commercial-free music, premier sports, news, talk radio, comedy, children's and entertainment programming; and the most advanced traffic and weather information.

XM, the leader in satellite-delivered entertainment and data services for the automobile market through partnerships with General Motors, Honda, Hyundai, Nissan, Porsche, Ferrari, Subaru, Suzuki and Toyota is available in 140 different vehicle models for 2007. XM's industry-leading products are available at consumer electronics retailers nationwide. For more information about XM hardware, programming and partnerships, please visit <http://www.xmradio.com/>.

Factors that could cause actual results to differ materially from those in the forward-looking statements in this press release include demand for XM Satellite Radio's service, the Company's dependence on technology and third party vendors, its potential need for additional financing, as well as other risks described in XM Satellite Radio Holdings Inc.'s Form 10-K filed with the Securities and Exchange Commission on 3-1-07. Copies of the filing are available upon request from XM Radio's Investor Relations Department. All programming subject to change.

Photo: NewsCom: <http://www.newscom.com/cgi-bin/prnh/20070313/XMLOGO>

AP Archive: <http://photoarchive.ap.org/>

PRN Photo Desk, photodesk@prnewswire.com

SOURCE: XM

CONTACT: Anne-Taylor Adams, +1-212-708-6171,
annetaylor.adams@xmradio.com, or Katherine Barna, +1-212-708-6158,
katherine.barna@xmradio.com, both of XM

Web site: <http://www.xmradio.com/>