

DoD and VA Mobile Apps

Support for Service Members and Their Families

BREATHE2RELAX

Manage stress and anxiety with deep-breathing exercises.

- Stabilize your moods and control your anger.
- Interrupt your body's fight-or-flight instinct and activate its relaxation response.

TACTICAL BREATHER

Learn breathing techniques to control heart rate, emotions and concentration.

- Maintain focus during stressful situations.
- Play interactive games and perform helpful exercises.

VIRTUAL HOPE BOX

Collect and store meaningful items that give you comfort and hope.

- Download supportive photos, videos, messages, quotes and music.
- Create coping cards for stressful times.
- Distract yourself with games and exercises.

T2 MOOD TRACKER

Monitor your emotional health and see how it affects your life.

- Track your moods and behaviors over time.
- Use a graph to help identify trends and triggers.

THE BIG MOVING ADVENTURE*

Prepare your young child for a move.

- Help them create a Muppet® friend to share their feelings about moving.
- Teach them how to say goodbye to people, places and things.
- Explore the new home together and encourage them to meet new friends.

BREATHE, THINK, DO WITH SESAME*

Teach your child to problem-solve.

- Help a cute monster calm down and deal with emotions.
- Discover new ways to figure out daily challenges.

SESAME STREET FOR MILITARY FAMILIES*

Explore military life with your preschool child along with the Muppet® characters.

- Help them understand and talk about their feelings.
- Teach them about military life events like relocating, deploying and coming home.
- Watch videos and download activities together.

PARENTING2GO**

Strengthen family relationships.

- Improve your parenting skills.
- Reconnect with your family.
- Get support for dealing with stress.

* Developed by Defense Health Agency Connected Health with Sesame Workshop.

** Developed by Defense Health Agency Connected Health with the Department of Veterans Affairs.

*** Developed by the Department of Veterans Affairs.

DoD and VA Mobile Apps

Support for Service Members and Their Families

LIFEARMOR

Discover 16 psychological health issues common in the military.

- Find out more about topics like PTSD, anger and depression.
- Take self-assessments.
- Learn healthy coping skills.

PTSD COACH**

Identify and understand PTSD symptoms.

- Take a self-assessment.
- Learn about the effects of trauma.
- Develop coping strategies.
- Find resources for support.

MINDFULNESS COACH**

Learn nine different forms of mindfulness meditation.

- Steer your mind away from distressing thoughts.
- Use to help deal with anxiety, stress and chronic pain.
- Track your progress and set reminders.

CONCUSSION COACH**

Identify and manage concussion symptoms.

- Take a self-assessment.
- Use exercises and coping tools.
- Find resources for support.

PTSD FAMILY COACH**

Helps family members understand what their loved one with PTSD is experiencing.

- Take a self-assessment.
- Learn how to manage stress and the effects of trauma.
- Find resources to better support a loved one.

STAY QUIT COACH**

Get support for quitting smoking and preventing relapse.

- Create a customized plan and track your results.
- Access tools to cope with triggers.
- Learn to manage relapses.

VETCHANGE***

Manage your drinking habits and PTSD symptoms.

- Set goals and create your own self-management plan.
- Track how much you drink and chart your progress.
- Learn tools to manage urges to drink.

* Developed by Defense Health Agency Connected Health with Sesame Workshop.

** Developed by Defense Health Agency Connected Health with the Department of Veterans Affairs.

*** Developed by the Department of Veterans Affairs.

: Available on iOS.

: Available on Android.

