

TOP TEN FAVORITE APPLE WATCH APPS

Sure, the Apple Watch tells time, but it's so much more than a watch. Here are my **Top 10 Favorite Apps**:

1. Reminders/Timers

While there's no Reminder app, all you have to do is say "**Hey Siri** . . . remind me . . ." or "set a timer" and you will get both an alert on your watch and iPhone at the designated time.

2. Yelp

When walking or driving, this helpful app makes it easy to find the closest **restaurants** and **coffee shops** (where I often work).

3. Camera

Did you know that if you take a photo on your phone but click the button on your watch? Just open both camera apps. You can even set a timer using your watch. No more awkward arms held out in your **selfies**.

4. Calendar

Recently, I had a series of appointments in Manhattan. Wouldn't you know it I left my phone home? Luckily, I could access my entire schedule with times and addresses from the Calendar app on my watch.

5. Wallet (Apple Pay)

While waiting in a supermarket checkout line with \$300 worth of groceries, I realized I left my wallet home. I flashed my Apple Watch at the register's sensor and paid with Apple Pay linked to my credit card. I also pay with my **Starbucks** card from my watch.

6. Texting

I quickly **scribble** messages all the time or use their **preloaded messages** while in traffic.

7. Apple Maps

The beauty of this app is how discreetly it gives directions. Just a few taps on your wrist means either turn left or right. It's great for discovering a new city.

8. FITIV Pulse

This paid app far surpasses the Apple Watch's fitness tracker: it has a large range of exercises to choose from and a pretty graph to display your heart rate, calories, and exertion levels. You can also check out a similar app called **mPaceline**.

9. Strong

If you're incorporating weight training into your workouts, this simple app helps you create a routine and keep track of time and reps.

10. Shazam

Want to know the name of a song playing and its artist? This works just like the phone app but you have it easily accessible on your wrist.

XOXO, *Michelle*

Visit me at www.mypursestrings.com for more great information!