	Olmsted, Jill
Associate Professor; Journalism Division Director
MA, American University (Journalism & Public Affairs)

BA, University of Minnesota (Broadcast Journalism)

Office: MGC 330J (202) 885-2010
e-mail: jolmste@american.edu

Professor Olmsted is the Journalism Division Director in the School of Communication. She has a rich professional background in broadcast news as an anchor, reporter, and editor for local news stations and as a Washington, D.C. based correspondent. She is also a leader in converged media on the web.

In addition to her teaching, Professor Olmsted has authored articles in newspapers as well as in

trade and professional journals, and has written, voiced, and produced audio and video teaching supplements. She also serves as a communications consultant for organizations such as the U.S. State Department, Pentagon, Voice of America and federal law enforcement.
As a leader on the AU campus Professor Olmsted chaired the University Senate, was a member of the self study team for the Middle States Commission on Higher Education and helped develop sexual harassment awareness workshops for faculty and staff.
One professional award she received is of special meaning because it is central to her teaching philosophy. The 1986 “Women of Achievement Award” presented by Women in Communication, Inc. was awarded for serving as a catalyst to the progress of other women.

Professional:

As a broadcaster, Professor Olmsted reported for news operations in Minnesota, Ohio, and Washington, D.C., and for nationally-syndicated programs as a news anchor, reporter, and editorialist, as well as behind-the-scenes as a producer, editor, photographer, and in news management.

For 15 years, she served as the Washington correspondent for nationally syndicated news programs on WGN-AM, and WGN-TV, Chicago - specializing in public policy issues involving agriculture. She covered the Department of Agriculture, federal agencies, the Pentagon, U.S. House and Senate, Supreme Court, White House and agribusiness. In addition, for eight years from the U.S. Capitol, she hosted a public affairs broadcast to Iowa TV stations, on the program "Ask Tom Harkin," featuring Iowa senator Tom Harkin.

Her international experience includes reporting from Jerusalem about a terrorist attack. In 2000, she served as a consultant for the State Department in Slovenia, working with journalists from state-run and commercial TV stations. She has consulted with international media professionals from Germany, Romania, Spain, Indonesia, Mexico, Thailand, Portugal, Kuwait, and around the globe.
As a media trainer, Professor Olmsted conducts seminars for the Pentagon, Voice of America, the United States Information Agency Visitor Program Service, and Meridian House International. She is also a specialist in training federal, regional, and local law enforcement in talking to the media.
Text/Video/Audio:

Professor Olmsted is the author of Exercises in TV News Storytelling, a supplementary text on writing news for television broadcasts. She is the producer of "Writing to Video,” a teaching videotape on broadcast news production techniques and has served as a consultant and voice talent on the vocal training audiocassette, "Vocal Expressiveness."

Newspapers & Professional Trade Publication:

Professor Olmsted has written for newspapers and professional and trade journals including:

The Chicago Tribune; the Seattle-Post Intelligencer; the RTNDA Communicator; The
Masthead-The Quarterly Journal of the National Conference of Editorial Writers; Cotton Commentary, the American Senator.
She was a researcher on the Tribune newspaper series that lead to the book, Blind Man's Bluff, the Untold Story of American Submarine Espionage, a Top 10 bestseller that was made into a televised documentary.

Teaching:

Professor Olmsted’s goal in teaching is to inspire, train, and critique her students to attain their own professional goals, whether they be behind-the-scenes, in-front-of the-microphone, or in related communication careers. She teaches many of the radio and TV skills classes which involve

production of news programs and reports. Her hands-on approach involves training in editorial and ethical decision-making, talent performance, shooting and editing video and digital audio.
She has been a leader in the training of converged journalists, helping establish the weekend Interactive Journalism program. In 2000, her students covered the 3-Day Avon Breast Cancer Walk in conjunction with WAMU-FM, on the station’s web site. Coverage included digital photos, articles, and audio and video reports. A 2005 web-based multimedia projects on podcasters appeared on the web site of WTOP-AM/FM, in Washington, and a 2002 project on “DC’s Party Animals,” appeared on the DC Arts Commission web site.
Community:

As a member of the community, Professor Olmsted uses her broadcast talents for charitable purposes. She has been the voice talent behind Public Service Announcements broadcast nationally by the National Association of Broadcasters, alerting the public on issues of breast cancer, literacy and health. She participated in the 60-mile Avon Breast Cancer Walk and personally raised $4000 for the cause. In 1993 she returned to Toledo, Ohio where she was once an anchorwoman for the CBS affiliate, to again host the Children's Miracle Network Telethon, which raises money for local hospitals.

