


Have 5 million uninsured children been crossed off the nation's to-do list too soon?

The recent expansion of the Children's Health Insurance Program was a major step forward. But at least 5 million children will still be uninsured, and millions more underinsured. Now is our chance for comprehensive reform. Let's make sure that all children get the health coverage and care they deserve.