

TABLE 12.1 Different Types of Helping

Type of Helping	Characteristics	Examples
Everyday acts of kindness	Common, short-lived, low-cost	<ul style="list-style-type: none">• Taking a sick friend to the doctor's• Helping a stranded motorist change a flat tire• Making a charitable contribution
Extraordinary acts of bravery or heroism	Uncommon, short-lived, high-cost	<ul style="list-style-type: none">• Rushing into a burning building to save a child• Agreeing to donate a kidney• Saving Jews during the Holocaust
Volunteerism	Common, sustained, moderate-cost	<ul style="list-style-type: none">• Performing community service (e.g., working for Meals on Wheels)• Donating blood• Building houses for Habitat for Humanity