Well-Being Apps for Children & Youth

Always There: Kids Help Phone App **Be Safe:** create a safety plan / crisis response MindShift: manage stress and anxiety Calm: meditate, sleep, relax Smiling Mind: calming strategies Stop, Breathe & Think: mindfulness & meditation Headspace: guided meditation & mindfulness White Noise: for sleeping or mindfulness

Specifically for Younger Children (intended for parent/caregiver and child to use together):

