
 Virginia Studies
STANDARD VS.2

 STUDY GUIDE

Condensed format created by SOLpass. www.solpass.org

STANDARD VS.2a

Border states
Locate Virginia and its bordering states

What are some ways that relative location can be
described?

Locations of places can be described in relative terms.
Relative location may be described using terms that
show connections between two places such as “next to,”
“near,” “bordering.”

What large bodies of water border Virginia?

Bordering bodies of water
• Atlantic Ocean
• Chesapeake Bay

What states border Virginia?

Bordering states
• Maryland
• West Virginia
• Kentucky
• Tennessee
• North Carolina

STANDARD VS.2B
VA REGIONS

Locate and describe Virginia’s Coastal Plain
(Tidewater), Piedmont, Blue Ridge Mountains,
Valley and Ridge, and Appalachian Plateau.

Terms to know
• Fall Line: The natural border between the Coastal

Plain (Tidewater) and Piedmont regions, where
waterfalls prevent further travel on the river

What are the five geographic regions in Virginia?
How do they differ? Where are they located?

Geographic regions
Geographic regions have distinctive characteristics.
Virginia can be divided into five geographic regions.

Coastal Plain (Tidewater)

 Flat land

 Location near Atlantic Ocean and Chesapeake Bay
(includes Eastern Shore)

 East of the Fall Line

Piedmont (land at the foot of mountains)

 Rolling hills

 West of the Fall Line

Blue Ridge Mountains

 Old, rounded mountains

 Part of Appalachian mountain system

 Located between the Piedmont and Valley and
Ridge regions

 Source of many rivers

Valley and Ridge

 Includes the Great Valley of Virginia and other
valleys separated by ridges (The Blue Ridge
Mountains and the Valley and Ridge Regions are
part of the Appalachian mountain system.)

 Located west of Blue Ridge Mountains

Appalachian Plateau (Plateau: Area of elevated land that
is flat on top)

 Located in Southwest Virginia

 Only a small part of the plateau is located in Virginia

http://www.solpass.org/

STANDARD VS.2C
VA RIVERS

Locate and identify water features important to
the early history of Virginia (Atlantic Ocean,
Chesapeake Bay, James River, York River, Potomac
River, Rappahannock River and Lake Drummond
and the Dismal Swamp).

Which water features were important to the early
history of Virginia?

 Water features were important to the early history of
Virginia.

 Many early Virginia cities developed along the Fall
Line, the natural border between the Coastal Plain
(Tidewater) and Piedmont regions where the land
rises sharply and where the waterfalls prevent
further travel on the river.

 The four major rivers that flow into the Chesapeake
Bay are separated by peninsulas.

 The Chesapeake Bay separates the Eastern Shore
from the mainland of Virginia.

How did water features influence the development
of Virginia? How did the flow of rivers affect the
settlement of Virginia?

Water features
Atlantic Ocean

 Provided transportation links between Virginia and
other places (e.g., Europe, Africa, Caribbean)

Chesapeake Bay

 Provided a safe harbor

 Was a source of food and transportation
James River

 Flows into the Chesapeake Bay

 Richmond and Jamestown located along the James
River

York River

 Flows into the Chesapeake Bay

 Yorktown located along the York River
Potomac River

 Flows into the Chesapeake Bay

 Alexandria located along the Potomac River
Rappahannock River

 Flows into the Chesapeake Bay

 Fredericksburg located on the Rappahannock River

Each river was a source of food and provided a pathway for
exploration and settlement of Virginia.

Lake Drummond

 Located in the
Coastal Plain
(Tidewater) region

 Shallow
natural lake surrounded
by the Dismal Swamp
Dismal Swamp

 Located in the
Coastal Plain

(Tidewater) region

 –Variety of wildlife

 George Washington explored and surveyed the
Dismal Swamp.

Where is the Eastern Shore located? What is a
peninsula?

 Peninsula: A piece of land bordered by water on three
sides.

The Eastern Shore is a peninsula bordered by the
Chesapeake Bay to the west and the Atlantic Ocean to
the east.

STANDARD VS.2D
NATIVE PEOPLES

Locate three American Indian language groups
(the Algonquian, the Siouan, and the Iroquoian) on
a map of Virginia.

American Indians were the first people who lived in
Virginia. They lived in all areas of the state.

Why are native peoples called Indians?

 Christopher Columbus called the people he found in
the lands he explored “Indians” because he thought
he was in the Indies (near China).

What evidence is there that American Indians lived
in all areas of the state?

Artifacts such as arrowheads, pottery, and other tools
that have been found tell a lot about the people who
lived in Virginia.

What were the three major language groups found
in Virginia, and where was each located?

Three major language groups
• Algonquian languages were spoken primarily in

the Tidewater region; the Powhatan were a part
of this group.

• Siouan languages were spoken primarily in the
Piedmont region – the Monacan were part of
this group.

• Iroquoian languages were spoken in
Southwestern Virginia and in Southern Virginia
near what is today North Carolina; the Cherokee
were a part of this group.

STANDARD VS.2E
ADAPTATIONS TO ENVIRONMENT

Describe how American Indians related to the
climate and their environment to secure food,
clothing, and shelter.

Virginia’s American Indians worked with the climate and
their environment to meet their basic needs.

Virginia Indian cultures have changed over time.

What are some characteristics of Virginia’s climate?

Climate in Virginia

 The climate in Virginia is relatively mild with distinct
seasons—spring, summer, fall, and winter—resulting
in a variety of vegetation.

 Forests, which have a variety of trees, cover most of
the land. Virginia’s Indians are referred to as Eastern
Woodland Indians.

What are some ways Virginia’s American Indians
related to the climate and interacted with their
environment to meet their basic needs?

Environmental Connections
The kinds of food they ate, the clothing they wore, and
the shelters they had depended upon the seasons.

• Foods changed with the seasons.
o In winter, they hunted birds and animals

and lived on stored foods from the
previous fall.

o In spring, they hunted, fished and picked
berries.

o In summer, they grew crops (beans, corn,
squash).

o In fall, they harvested crops and hunted
for foods to preserve and keep for the
winter.

• Animal skins (deerskin) were used for
clothing.

• Shelter was made from materials around
them.

Native peoples of the past farmed, hunted, and fished.
They made homes using natural resources. They used
animal skins for clothing in the winter.

Today, most native peoples live like other Americans.

Their cultures have changed over time.

STANDARD VS.2F
Evidence of Werowocomoco

& Jamestown
Describe how archaeologists have recovered new
material evidence through sites including
Werowocomoco and Jamestown.

Archaeology is another way that helps people
understand the past.

Recent archaeological digs have recovered new material
evidence about Werowocomoco and historic Jamestown.

Why is archaeology important?
Archaeologists study all kinds of material evidence left
from people of the past.

What was Werowocomoco?

Werowocomoco was a large Indian town used by Indian
leaders for several hundred years before the English
settlers came. It was the headquarters of the leader,
Powhatan, in 1607.

What was Jamestown?
Jamestown became the first permanent English
settlement in North America. Archaeologists have
discovered the site of the original fort.

How can new findings change the understanding of
history?

The recovered artifacts give archaeologists clues about
the interactions of English, Africans, and Indians in early
Virginia.

STANDARD VS.2G
CURRENT VA TRIBES

Identify and locate the current state-recognized
tribes.

American Indian people have lived in Virginia for
thousands of years.

Today, eight American Indian tribes in Virginia are
recognized by the Commonwealth of Virginia

What are the names of the current state-recognized
tribes and where in Virginia are they located?

American Indians, who trace their ancestry family history
back to before 1607, continue to live in all parts of
Virginia today.

The current state-recognized tribes are located in the
following regions:

Coastal Plain (Tidewater) Region

 Chickahominy Tribe

 Eastern Chickahominy Tribe

 Mattaponi Tribe

 Nansemond Tribe

 Pamunkey Tribe

 Rappahannock Tribe

 Upper Mattaponi Tribe

Piedmont Region

 Monacan Tribe

