
	

	

	

	 	


	

Breathe2Relax	(	FREE)	is	an	app	developed	for	stress	management.	It	walks	users	
through	breathing	exercises	that	help	to	reduce	stress	,	stabilize	mood,	control	
anger,	and	manage	anxiety.	The	app’s	developers	note	that	it	can	be	used	on	its	
own	to	help	reduce	stress	or	in	combination	with	other	therapies.	

	

	

PTSD	Coach(	IN	APP	STORE)	is	an	app	developed	by	the	Department	of	Veterans	
Affairs’	National	Center	for	PTSD,	intended	for	use	by	veterans,	military	
personnel,	and	civilians	experiencing	symptoms	of	post-traumatic	stress	
disorder.	It	provides	a	self-assessment	tool	that	allows	users	to	track	symptoms	
over	time	(though	it	does	not	clinically	diagnose	PTSD)	as	well	as	tools	for	
managing	symptoms.	Users	can	also	store	contacts	for	personal	support,	locate	
nearby	treatment	programs,	and	contact	the	National	Suicide	Prevention	Hotline	
quickly	in	emergencies.	

	

Optimism	(	FREE)	is	a	family	of	applications	that	focus	on	self-tracking	as	a	tool	
for	coping	with	mental	illnesses	including	depression,	bipolar	disorder,	anxiety,	
and	PTSD.	The	app	helps	users	detect	patterns	in	their	mood,	creating	a	way	to	
identify	triggers	and	other	things	that	affect	their	mental	health.	Users	can	create	
a	customizable	wellness	plan	to	chart	their	coping	mechanisms,	and	this	can	be	
updated	as	they	come	to	have	a	deeper	understanding	of	what	they	need	to	
tackle	their	mental	illness.	

	

Big	White	Wall	is	a	community	application	where	people	suffering	from	various	
mental	illnesses	can	come	together	and	talk	about	their	problems	with	support	
from	trained	therapists.	The	app	features	discussion	boards,	reference	articles,	
and	self-assessment	tests.	Users	can	also	register	for	online	therapy	programs.	
Big	White	Wall	also	lets	users	create	a	“brick,”	which	is	a	collage	of	pictures	and	
images	meant	to	encourage	users	to	express	themselves.	The	program	focuses	
on	anonymity	as	a	way	for	members	to	feel	fewer	stigmas	about	sharing	their	
problems.	Big	White	Wall	is	available	free	for	certain	people	in	the	United	
Kingdom.	For	those	who	don’t	qualify,	Big	White	Wall	costs	£25	per	month.	
	 	


 

	

SAM	(	FREE)	is	an	app	designed	to	help	people	manage	their	anxiety.	Users	can	
record	their	anxiety	levels	and	identify	different	triggers.	The	app	includes	25	
self-help	options	to	help	users	cope	with	the	physical	and	mental	symptoms	of	
anxiety.	Users	can	create	a	personalized	anxiety	toolkit,	adding	in	the	features	of	
the	app	that	they	find	most	useful	for	easy	access.	The	app	also	has	a	social	cloud	
feature	that	allows	users	to	anonymously	share	their	experiences	with	other	
SAM	users.	

Relax	Melodies		
(In-app	purchases	will	give	you	a	wider	choice	of	sounds	to	play	with.)	

	

"Sleep	problems?	Insomnia?	Personalized	white	noise,	
sleep	sounds	and	meditation	can	help	you	fall	asleep!"	
Relax	Melodies	lets	you	become	your	own	personal	
sleep	DJ.	You	can	choose	from	over	50	sounds,	
melodies	and	white	noises	to	create	a	restful	
ambience	for	your	room.	
These	sounds	are	combined	with	short	meditation	
programmes	that	will	help	you	achieve	your	sleep	
goals.	
Helps	with:	Insomnia		

What's	Up?		
		

"What's	Up?	is	a	fantastic	free	app	to	help	you	cope	with	
depression,	anxiety,	anger,	stress	and	more!"	
What's	Up?	helps	you	get	a	handle	on	your	negative	
emotions	and	put	them	in	perspective	using	simple	CBT	
(Cognitive	Behavioural	Therapy)	and	ACT	(Acceptance	
Commitment	Therapy)	techniques.	

You'll	find	inspirational	quotes,	breathing	exercises	and	coping	strategies	for	
common	feelings.	
The	app	encourages	you	to	chart	your	feelings	in	a	diary	so	you	can	keep	track	of	
how	you're	feeling.	
Helps	with:	Depression,	Anxiety,	Anger,	Stress		
	
	
	
Headspace		
(free	to	use	for	first	few	sessions)	

	
“Headspace	is	the	simple	way	to	reframe	stress.	Sleep	
trouble?	Meditation	creates	the	ideal	conditions	for	a	
good	night’s	rest.	Relax	with	guided	meditations	and	
mindfulness	techniques	that	bring	calm,	wellness	and	
balance	to	your	life	in	just	a	few	minutes	a	day.Get	
more	from	your	day	through	mindfulness,	be	less	

distracted	and	reactive,	and	focus	on	the	things	that	matter	most	to	you.	Our	
Basics	course	is	completely	free	and	will	teach	you	the	fundamental	techniques	of	
meditation	and	mindfulness.	After	that,	by	subscription,	gain	access	to	the	full	
Headspace	meditation	library.”	
	 	


Catch	It		(FREE)	

"Catch	It	is	a	joint	project	between	the	Universities	of	
Liverpool	and	Manchester,	to	help	users	better	
understand	their	moods	through	use	of	an	ongoing	
diary."	
Created	by	experts	from	two	leading	universities,	
Catch	It	is	essentially	a	diary	of	your	negative	thoughts	
and	feelings.	Each	time	you	record	a	thought,	the	app	
will	ask	you	to	consider	the	problem	from	a	different	
point	of	view	and	encourage	you	to	change	your	
approach	the	next	time	you're	in	a	similar	situation.	
Helps	with:	Stress,	Depression	
	

	
Calm	Harm	(	IN	APP	STORE)is	an	app	designed	to	help	people	resist	or	manage	

the	urge	to	self-harm.	It's	private	and	password	protected.	
Calm	Harm	is	based	on	the	principles	of	dialectical	
behaviour	therapy	(DBT).	DBT	is	a	type	of	talking	therapy	
that's	often	effective	in	people	with	mood	disorders.	
The	app	provides	tasks	that	encourage	users	to	distract	
themselves	from	urges	to	self-harm	and	help	manage	
their	"emotional	mind"	in	a	more	positive	way.	Please	
note	that	the	app	is	an	aid	to	treatment,	but	doesn't	
replace	it.	

	
Self-heal	is	a	free	tool	that	guides	the	management	of	self-injury.	It	can	be	used	

anonymously	and	independently,	to	enable	users	to	take	
recovery	into	their	own	hands.	The	App	provides	crisis	
management	suggestions,	relevant	links,	information,	
phone	numbers,	as	well	as	a	gallery	of	images	selected	to	
inspire,	motivate	and	provoke	thought.	Users	have	the	
ability	to	favourite	distraction	task	suggestions	and	images	

to	find	them	more	quickly	in	moments	of	need.	

Chill	Panda		(	FREE)	
Learn	to	relax,	manage	your	worries	and	improve	your	
wellbeing	with	Chill	Panda.	The	app	measures	your	
heart	rate	and	suggests	tasks	to	suit	your	state	of	mind.	
Tasks	include	simple	breathing	techniques	and	light	
exercises	to	take	your	mind	off	your	worries.		
Chill	Panda	asks	you	to	rate	your	mood	to	work	out	
your	current	emotional	state.	You	are	then	encouraged	
to	take	part	in	a	variety	of	playful	tasks	and	activities,	

including	breathing	and	light	exercise.		
Chill	Panda	is	not	a	medical	device	and	heart	rate	measurements	are	shown	for	
guidance	only.	
	
	
Elefriends		(	FREE)	
(Free	to	use.	For	over	17’s	only)	
	

Elefriends	is	a	supportive	online	community	from	the	
mental	health	charity	Mind.	We	all	know	what	it’s	like	to	
struggle	sometimes,	but	now	there’s	a	safe	place	to	listen,	
share	and	be	heard.	Whether	you’re	feeling	good	right	
now,	or	really	low,	it’s	a	place	to	share	experiences	and	
listen	to	others.	

• Post	updates	and	catch	up	with	the	community	feed.	
• Read	and	write	posts	offline.	
• Share	photos	directly	from	your	device.	
• Passcode	protected.	
• Choose	when	and	how	you	want	to	receive	notifications.	
• Moderated	by	the	‘Ele	handlers’	from	10am	until	midnight.	

	 	


	
Silvercloud	
(Free	to	use)	
Silvercloud	provides	a	wide	range	of	supportive	and	
interactive	programmes,	tools	and	tactics	for	mental	and	
behavioural	health	issues.	These	programmes	address	
wellbeing,	life	balance,	time	management,	communication	
skills,	goal	setting,	communication	and	relationship	

management,	anger	management,	stress	management,	relaxation	and	sleep	
management,	among	many	others.	
	
RCPsych	Mental	Health	App	
(Free	to	use)	

This	is	an	application	developed	for	the	Royal	College	of	
Psychiatrists	by	Dr.	Melvyn	Zhang.	
The	aim	of	this	application	is	to:	1.	Provide	general	public	
information	about	key	mental	health	disorders	2.	Provide	
links	to	relevant	videos	and	podcasts	3.	Provide	links	to	the	
Royal	College	Website	to	which	members	of	the	public	could	
find	further	information	about	mental	health	disorders	

	
Daylio	–	Daily		Mood	Tracker	–	
(Free	to	install.	Contains	adverts	and	in-app	purchases)	

	
Daylio	enables	you	to	keep	a	private	diary	without	having	
to	type	a	single	line.	Pick	your	mood	and	add	activities	you	
have	been	doing	during	the	day.	You	can	also	add	notes	
and	keep	an	old	school	diary.	Daylio	is	collecting	recorded	

moods	and	activities	in	the	statistics	and	calendar.	This	format	
will	help	you	to	understand	your	habits	better.	Keep	track	of	your	activities	and	
create	patterns	to	become	more	productive.	

#Reasons2	
(Free	to	use)	

	
Reasons2	is	a	free	app	designed	by	Young	People	and	
Washington	Mind	to	help	improve	mental	health.	The	app	
will	allow	people	to:	

• Manage	their	mental	wellness	by	building	their	
own	profile	of	Reasons2	feel	better.	

• Upload	pictures	and	images	that	give	them	the	
feel	good	factor	and	makes	them	smile.	

• Find	other	ways	to	improve	their	mental	wellness	by	clicking	on	links	to	
other	websites	and	information.	

• Share	their	Reasons2	with	other	users	and	see	what	makes	them	smile	
too.	

• Keep	their	favourite	Reasons2	so	they	can	see	them	easier	and	without	
having	to	scroll	through	old	information.	

Even	though	the	app	has	been	developed	in	partnership	with	Young	People	in	
Sunderland,	there	is	no	specific	upper	age	range	or	area	where	you	have	to	live	
to	use	the	app	so	anyone	aged	13+	can	use	the	app	no	matter	where	they	live.	
	
Five	Ways	to	Wellbeing	
(Free	to	use)	

	
This	app	offers	a	practical	way	to	help	you	feel	good	and	
function	well	in	the	world.	
Reflect	on	your	wellbeing,	set	activities	to	help	you	
improve	your	wellbeing	and	track	your	progress	–	
all	from	the	comfort	of	your	phone;	whenever	it	suits	you!	

Based	on	substantial	research,	use	the	Five	Ways	to	Connect,	Take	Notice,	Be	
Active,	Keep	Learning	and	Give	your	way	to	improved	wellbeing.	
The	Five	Ways	to	Wellbeing	can	help	you	with	many	different	aspects	of	your	life.	
There’s	no	daily	dose	or	required	level	of	work.	Just	use	the	app	at	your	own	
pace	to	suit	your	life	–	you	can	even	write	and	set	your	own	personal	activities.	
It’s	wellbeing	your	way.	


Wrap	–	Wellness	Recovery	Plan		
(Cost	-	£3.03)	

WRAP®	is	universal	-	it	is	for	anyone,	any	time,	and	for	any	of	
life's	challenges.	
WRAP®	involves	listing	your	personal	resources	(Wellness	
Tools),	and	then	using	these	resources	to	develop	Action	
Plans	to	use	in	specific	situations	which	are	determined	by	

you.	
The	Wellness	Recovery	Action	Plan®	(WRAP)	is	an	evidence-based	system	that	is	
used	world-wide	by	people	who	are	dealing	with	mental	health	and	other	kinds	
of	health	challenges,	and	by	people	who	want	to	attain	the	highest	possible	level	
of	wellness.	It	was	developed	by	a	group	of	people	who	have	a	lived	experience	
of	mental	health	difficulties;	people	who	were	searching	for	ways	to	resolve	
issues	that	had	been	troubling	them	for	a	long	time.	
WRAP	includes:	

• Developing	a	Wellness	Toolbox	
• Daily	Maintenance	Plan	
• Triggers	and	an	Action	Plan	
• Early	Warning	Signs	and	An	Action	Plan	
• When	Things	Are	Breaking	Down	and	an	Action	Plan	
• Crisis	Plan	
• Post	Crisis	Plan	
	

	
Stay	Alive	
(Free	to	use)	

	
This	app	is	a	pocket	suicide	prevention	resource,	packed	
full	of	useful	information	to	help	you	stay	safe.	You	can	use	
it	if	you	are	having	thoughts	of	suicide	or	if	you	are	
concerned	about	someone	else	who	may	be	considering	
suicide.	

	
	

Happier	
(Free	to	use)	

	
Happier	helps	you	stay	more	present	and	positive	
throughout	the	day.	Its	Apple	Watch	app	is	like	your	
personal	mindfulness	coach	--	use	it	to	lift	your	mood,	take	
a	quick	meditation	pause,	or	capture	and	savour	the	small	

happy	moments	that	you	find	in	your	day.	
• Share	how	you	feel	using	our	Apple	Watch	and	we’ll	help	you	lift	your	

mood	with	inspiring	quotes,	clear	your	mind	with	a	positive	meditation	
break,	or	easily	capture	and	share	something	positive	using	just	your	
voice.	

• Use	Happier	as	an	on-the-go	gratitude	journal	to	record	happy	moments	
both	big	and	small.	

• Take	our	bite-sized,	expert-led	courses	to	discover	new	ways	to	find	joy,	
calm,	and	satisfaction	-	they	take	just	a	few	minutes	a	day,	and	help	you	
become	more	resistant	to	negativity	you	may	encounter,	and	more	
resilient	overall.	

• Connect	with	other	Happier	users	in	a	positive	and	supportive	
environment.	

	
Mental	Health	Recovery	Guide		
(Free	to	use)	
	

	
There	are	17	essential	things	you	need	to	know	to	fast	
track	your	recovery	from	mental	illness.	The	Mental	Health	
Recovery	Guide	(MHRG)	will	tell	you	what	they	are.	
If	you	suffer	from	depression,	schizophrenia	or	bipolar	
disorder,	and	if	you	are	a	mental	health	outpatient,	or	a	

newly	discharged	psychiatric	in-patient	at	the	UK’s	NHS	or	elsewhere	in	the	
world,	MHRG	will	help	you	to	get	well	and	stay	well.	
	
	


365	Gratitude	-	(Free	to	use)	
	Gratitude	365	is	a	beautiful	and	easy	way	to	write	in	your	
gratitude	journal.	Taking	a	few	minutes	a	day	to	write	down	
what	do	have	will	change	your	life.	Use	gratitude	to	restart	
your	life	by	appreciating	what	you	have	in	life.	The	more	you	
realize	and	appreciate	all	that	you	already	have	and	all	that	
you	already	are,	the	more	that	you	will	get.		
When	you	wake	up	in	the	morning,	this	is	what		

you	should	ask	yourself.		It	features:	
• Create	a	daily	entry	and	list	anything	you	are	thankful	for	that	day	
• Choose	a	photo	for	that	day	
• View	your	photos	in	on	one	screen	in	a	beautiful	calendar	
• See	how	many	days	you’ve	written	in	your	gratitude	journal	
• Shows	how	many	total	gratitude’s	you’ve	written	
• Email,	Facebook,	Twitter,	Flickr	calendar	
• Backup	and	restore	your	entries	
• Set	a	password	to	protect	your	journal	

	
	
Fear	Tools	–	Anxiety	Kit	(Free	to	use)				

								FearTools	is	an	evidence-based	app	designed	to	help	you	
combat	anxiety,	aiding	you	on	your	road	to	recovery.	This	
application	is	especially	useful	for	those	suffering	from	
Generalized	Anxiety	Disorder,	Phobias,	and	Social	Anxiety	
Disorder.The	app	contains	several	simple,	useful,	and	
powerful	tools.	They	include:	
• Thought	Diary	-	Challenge	and	reframe	your	unhelpful	

thoughts	with	this	cognitive	therapy	technique	
• Exposure	-	Overcome	your	fears	with	gradual	exposure,	an	effective	

behavioural	therapy	technique	
• Breathe	-	Relax	with	this	simple	and	customizable	paced	breathing	tool	
Information	-	Read	information,	follow	self-help	guidelines,	and	find	additional	
resources.	
	

Mood	Tools	-	Depression	Aid		(Free	to	install.	Contains	in-app	purchases)	
	
If	you	are	feeling	sad,	anxious,	or	depressed,	lift	your	mood	
with	MoodTools.	MoodTools	is	designed	to	help	you	
combat	depression	and	alleviate	your	negative	moods,	
aiding	you	on	your	road	to	recovery.	
The	app	contains	several	different	research-supported	

tools.	They	include:	
• Thought	Diary	-	Improve	your	mood	by	analyzing	your	thoughts	and	

identifying	negative/distorted	thinking	patterns	based	on	principles	
from	Cognitive	Therapy	

• Activities	-	Regain	your	energy	by	performing	energizing	activities	and	
tracking	your	mood	before	and	after,	based	on	Behavioural	Activation	
Therapy	

• Safety	Plan	-	Develop	a	suicide	safety	plan	to	keep	you	safe	and	utilize	
emergency	resources	during	a	suicidal	crisis	

• Information	-	Read	information,	self-help	guidelines,	and	find	help	with	
internet	resources	

• Test	-	Take	the	PHQ-9	depression	questionnaire	and	track	your	
symptom	severity	over	time	

• Video	-	Discover	helpful	YouTube	videos	that	can	improve	your	mood	
and	behaviour,	from	guided	meditations	to	enlightening	TED	talks.	

	 	


Anxious	Minds		
(Free	to	use)	

	
Anxious	minds	are	a	charity	that	was	set	up	by	sufferers	of	
anxiety	and	depression,	to	provide	free	support	to	all	
suffers	of	anxiety	and	depression.	No	matter	where	you	
are,	no	one	should	suffer	alone	just	because	you	cannot	
afford	treatment	or	that	you’re	on	somebody’s	waiting	list.	
Join	our	community	and	let’s	start	fighting	back	together	

and	change	the	way	mental	health	is	supported	forever,	Social	Network,	Blogging	
Platform	and	Resource	Centre;	with	an	aim	to	encouraging	people	to	gain	
knowledge	and	to	share	experiences	relating	to	mental	and	emotional	health	
issues	-	symptoms,	treatments	and	medications.	The	app	also	includes:	

• Online	24	hours	support	group	
• Online	peer	support	sessions	/	or	start	your	own	
• Online	support	groups	/	or	start	your	own	
• Advice	and	tips	
• Videos	
• Website	developed	by	sufferers	
• Blog	written	by	sufferers	

Recovery	Record	–	Eating	Disorder	App	
	(Free	to	use)	
	

Recovery	Record	is	the	smart	companion	for	managing	
your	journey	to	recovery	from	eating	disorders	including	
anorexia	nervosa,	bulimia	nervosa,	obsessive	eating	
disorder,	binge	eating	disorder	and	compulsive	eating	
disorder.	
With	Recovery	Record	you	can:	

• Keep	a	record	of	meals,	thoughts	and	feelings	from	the	privacy	of	your	
mobile	phone.	

• Collect	jigsaw	pieces	to	earn	hidden	rewards.	
Customise	your	log	form,	meal	plan,	reminder	schedules	and	alarm	
tones.	

• Share	your	Recovery	Record	with	your	treatment	team,	so	they	can	help	
you	to	understand	your	behavioural	trends	and	triggers.	

• Receive	and	send	anonymous	encouragement	messages	and	virtual	gifts	
from/to	1000s	of	other	people	using	the	App.	

• Access	1000s	of	meditation	images	and	affirmation	messages.	
Perfect	for	every	stage	of	recovery	from	anorexia,	bulimia,	OED,	BED,	
CED	and	other	eating	disorders.	

	
Insight	Timer	-	(Free	to	use)	

	
Meditation	app.		Full	of	thousands	of	different	meditations.	
You	are	able	to	bookmark	your	favourites	and	search	a	variety	
of	topics.	Or	you	can	just	set	a	timer	for	your	own	meditation.	
It	is	also	a	sort	of	social	app	because	people	can	add	you	as	a	
friend	from	all	over	the	world/’thank	you’	for	meditating	with	
them.	That’s	a	secondary	feature	and	can	just	be	ignored.		
	 	


DistrACT		(Free	to	use)	
This	app	gives	people	who	self-harm	and/or	feel	suicidal	
discreet	access	to	information	and	advice,	so	they	can	manage	
difficult	feelings,	cope	with	a	crisis	and	find	help	and	support.	
We've	created	the	distrACT	app	for	the	following	reasons:	

• SUICIDE	PREVENTION:	Reduce	the	risk	of	people	
taking	their	own	life	when	they	self-harm	and/or	feel	suicidal	

• CRISIS	SUPPORT:	Support	people	in	a	crisis	-	with	
advice	on	what	to	do	in	an	emergency,	lists	of	useful	

emergency	numbers	and	support	sites,	and	tips	on	safety	planning	
• SIGNPOSTING:	Guide	people	to	further	sources	of	support	that	they	can	

trust	
• SELF-CARE:	Find	out	how	to	manage	thoughts	and	feelings	and	

discover	safer	alternatives	to	self-harm	
• RESILIENCE:	Develop	skills	to	recover	more	quickly	and	increase	your	

well-being	
• ACCESSING	HEALTH	SERVICES:	Help	people	decide	when	to	access	

health	services	and	where	to	go	for	support	
	

Rise	Up	–	Eating	Disorder	App		(Free	to	use)	
Rise	Up	+	Recover	is	an	app	for	people	struggling	with	food,	
dieting,	exercise	and	body	image.	The	app	is	based	upon	
self-monitoring	homework,	a	cornerstone	of	cognitive	
behavioural	therapy	(CBT).	
With	the	Rise	Up	+	Recover	app	you	can:	

• Log	your	meals,	emotions	and	behaviours	from	the	privacy	of	your	mobile	
phone	

• Export	PDF	summaries	of	your	Meal	Log	and	Check-In	to	share	with	your	
treatment	team	

• Set	custom	reminders	to	inspire	you	to	keep	moving	forward	
Rest	assured	that	your	personal	information	is	protected	behind	a	pass-code	

• Share	motivational	and	inspirational	quotes,	images	and	affirmations	
• Access	a	wide	range	of	resources	to	build	a	strong	recovery	warrior	mindset	
• Find	support	and	professional	treatment	nearby	

WellMind	
(Free	to	use)	

	
Wellmind	is	your	free	NHS	mental	health	and	wellbeing	
app	designed	to	help	you	with	stress,	anxiety	and	
depression	The	app	includes	advice,	tips	and	tools	to	
improve	your	mental	health	and	boost	your	wellbeing.	
	

	
	
Just6	(Free	to	use)	

Just	6	seconds	of	mindfulness	can	make	you	more	
productive,	focused,	creative	and	happy.	Just6	is	currently	
only	a	web-based	app	that	can	be	accessed	on	a	PC,	laptop	
or	smart	phone.	The	app	helps	to	prepare	you	for	
meditation	and	mindfulness	by	simply	providing	a	moving	
visual	aid	for	breathing	exercises.	There	is	no	need	to	

download	or	sign	up	to	anything,	simply	visit	the	page	and	follow	the	handy	
	

YOU	CAN	ALSO	VISIT	https://au.reachout.com/tools-and-apps	FOR	
MORE	APPS	


