Tornadoes are nature’s most violent storms. Tornadoes must always be taken seriously. Tornadoes can be very dangerous -- sometimes even deadly. They come from powerful thunderstorms and appear as rotating, funnel-shaped clouds. 
Tornado winds can reach 300 miles per hour. They cause damage when they touch down on the ground. A tornado is only a tornado if it's in contact with the ground. Otherwise, it's a funnel. They can damage an area one mile wide and 50 miles long. Most tornadoes last only 5 or 10 minutes, but some have been known to last more than an hour. Tornadoes can form any time of the year, but the season runs from March to August. Close to 1,000 tornadoes are reported every year in the United States. Every state is at some risk, but states in "Tornado Alley" have the highest risk.

Another type of tornado is a waterspout - a tornado over water. Waterspouts form out of quickly growing cumulus (puffy) clouds or storms. They are sometimes weaker than their land cousins, but they can still cause damage or flip boats.

