Toddler’s tummy pains ring alarm bells, Feb 2010 

You potentially saved our daughter life! We want to thank you from the deepest depths of our hearts.  

So began a letter to Healthline from Jeff and Susan Cotton. The Rodney couple are parents to two-year-old Emily, who suffered a potentially fatal bowel condition.

The drama began one Friday when Emily began crying and touching her stomach.  Mum, Susan, says the pain seemed to come and go.

“She would start screaming, then be OK for maybe 10 or twenty minutes, then she’d be off again.”

Susan took Emily to the doctor but while she was there she was fine and an examination showed nothing obvious.

Later that afternoon the pain began again. With the GP now closed Susan rang Healthline.

“While I was on the phone Emily was really screaming and the nurse could hear it. She asked me a whole lot of questions and then recommended I take Emily straight to Starship.”

Nurse, Anna Soesbergen, was concerned Emily could be suffering from intussusception, where the bowel telescopes in on itself causing an obstruction.  

She was right.  The condition was confirmed by an ultrasound and Emily was successfully treated. Her parents were told the condition that mainly affects babies and young children can be fatal if left untreated.

Susan Cotton says she wrote the letter to express her gratitude to Healthline and nurse Anna Soesbergen, in particular.

You are a credit to Healthline and I hope you get the recognition you deserve. 

