My name is Christina Santhouse. I am 22 years old and live in Bristol, Pennsylvania with my parents and cocker spaniel (Bailey). However, I spend most of my time in Dallas, PA where I am currently a graduate student at Misericordia University pursuing my master’s degree in Speech-Language Pathology. My desire to be part of a helping profession is contributed to my diagnosis of Rasmussen’s Encephalitis, and my eventual hemispherectomny on February 13, 1996 at Johns Hopkins. My service profession became a desire, due to the overwhelming amount of kindness, help, and generosity that I received when I was going through a difficult time. A deep passion to give back and help others in need stems in my heart.
As any other hemispherectomy patient and their family knows, undergoing a hemispherectomy drastically turns one’s world upside down. All aspects of my life (school, friends, sports, personality, and independence, etc…) since my surgery have assumed additional challenges. For instance, I had to make many accommodations to overcome academic hurdles that I experienced when walking back into the classroom. My studying process, (papers, projects, presentations etc…) generally takes double the amount for time for my proven success.
As for friends, they came in short supply. After my operation I had to adapt to not fitting into the social circles. That I did not expect. Although I must say that I have been blessed with a few close friendships, which I have come to value and cherish.
Prior to surgery I was very active; participating in many sports. Like many, soccer was my favorite sport and where I put most of my competitive energy. However, due to the surgical aftermath I was unable to continue with soccer because of the dangerous physical contact. Yearning for a competitive outlet, I was introduced to bowling. At first it was rather challenging, since I was unable to generate the normal approach when throwing the ball down the alley. Yet in time I adopted my own style, gained high scores (a 247 high game), was a member of many leagues, and was a varsity bowler on my high school’s team. I was the captain of the team in my senior year! My bowling skill even took me oversees to Australia, New Zealand, England and Whales.
As mentioned above I was a very active and outgoing child prior to the surgery, but shortly afterwards I noticed myself adopting more of a quiet personality. However, while in college, I have been reaching out and challenging myself in both informal and professional situations to be more sociable.

Finally, the level of independence that I would achieve was always a big question after surgery. This was most likely due to my new medical challenges, my parent’s protective nature, and possibly even being the only child. I have always been the type to push myself to my fullest potential, even when people told me it was impossible. I received honors throughout all my high school years, and I’m currently on the dean’s list in college. For the past 4 ½ years I have lived two hours away from home at the university. During this time I’ve had to live on the own, make decisions, and take on many roles of responsibility and know when to make the right choices.
Then of course my biggest personal success up to this point was when I earned my driver’s license. Having a driver’s license opened a new world of independence and many more possibilities for me. It has helped me take on a more active role in my own life allowing me to travel to places I never would have imagined on my own.
It has been almost 15 years since my hemispherectomy. I would like to think that I have come a very far way from where I was as a young child. So much of my life has changed in ways that I would have never expected. I have come to the realization that I will never understand why things happen the way it did. But I have made a conscious effort to be the best person I can be with the challenges that I live with today.
A major factor in my recovery process and my current outcome are my parents. I could never forget to mention them. They have been my rock supporting and encouraging me when I was so uncertain. They have instilled a strong work ethic, honorable morals and values, a deep faith, and a desire to love myself for the person I am.
