

The Trump Effect

How the GOP Candidates' Views on Immigration Mirror 'The Donald'

By Ryan Erickson and Angela Kelley

September 22, 2015

Donald Trump has been grabbing headlines for weeks with his extreme comments on a variety of topics. One issue in particular that has been at the top of Trump's seemingly unfiltered commentary is immigration. From alleging that Mexico is sending "rapists" who are "bringing drugs" and "bringing crime"¹ to the United States, to suggesting the mass deportation of the 11 million immigrants without status living in the United States and an end to birthright citizenship,² Trump's views are, by any measure, extreme.

While some Republicans have taken pains to emphasize that Trump's comments and views on immigration are an anomaly and do not represent the Republican Party,³ Center for American Progress Action Fund's analysis of the top Republican candidates' comments and policy perspectives demonstrates otherwise. And the candidates only reinforced these perspectives during the Reagan Library Republican presidential debate on September 16. (Wisconsin Gov. Scott Walker (R), who suspended his campaign for president on September 21, 2015, participated in the Reagan Library debate and is included in this analysis). Based on their declarations in interviews, in speeches, and in written statements, the top Republican candidates hold views similar, if not identical, to Trump's beliefs. The remarkable similarities on key immigration issues are detailed below.

The mass deportation of unauthorized immigrants

Trump sparked significant controversy when he called for the mass deportation of the country's unauthorized immigrants, a proposal estimated to cost \$114 billion.⁴ Additionally, forcing unauthorized immigrants to leave the country because they fear excessive policing, sometimes referred to as "attrition through enforcement" or "self-deportation," has been the default GOP immigration policy for some time and was championed by former Massachusetts Gov. Mitt Romney (R) during his 2012 presidential run.⁵ Economists have estimated that the mass deportation of unauthorized immigrants could reduce the U.S. gross domestic product, or GDP, by 5.7 percent over

20 years—sucking \$1.6 trillion out of the economy.⁶ Trump and Romney aren't the only proponents of mass deportation: Both retired neurosurgeon Ben Carson and Gov. Walker—who ended his candidacy on September 21—have implied that they support the policy.

- **Carson**, in November 2014, penned an op-ed for the *National Review* that said, “People already here illegally could apply for guest-worker status from outside of the country. This means they would have to leave first.”⁷ While Carson stops short of explaining how this would happen, his proposal leaves no room for a solution that lets families stay in the United States while obtaining legal status.
- **Gov. Walker** implied his broad agreement with Trump's immigration strategy in an interview with Fox News in August 2015. During that interview, he even went so far as to state that he preceded Trump by “four to five months” in proposing many of the ideas Trump embraces, including building “a wall” on the border, making sure there are “no sanctuary cities,” and “no amnesty.”⁸

An end to birthright citizenship

Even though birthright citizenship is enshrined in the 14th amendment of the U.S. Constitution,⁹ Trump's call to end birthright citizenship has put the spotlight on other GOP candidates' positions on the issue. Ending birthright citizenship means requiring new parents to undertake the lengthy and complicated processes of proving their children's citizenship, which could amount to an effective birth tax of \$600 per child.¹⁰ It also means condemning children to a permanent underclass simply by virtue of their birth. Meanwhile, former Florida Gov. Jeb Bush has played directly to Trump's style or rhetoric by deriding so-called “anchor babies”—a term considered offensive even by a right-of-center Latino outreach organization that Bush helped to launch.¹¹ Bush has said that immigrants have adopted the practice of coming to the United States to give birth, which he says undermines birthright citizenship.¹² Not to be outdone on this issue, other candidates have made similar statements in support of ending birthright citizenship.

- **Sen. Rand Paul (R-KY)** has introduced a constitutional amendment to end birthright citizenship, saying, “Citizenship is a privilege, and only those who respect our immigration laws should be allowed to enjoy its benefits.”¹³
- **Sen. Ted Cruz (R-TX)** has said that he “absolutely” supports ending birthright citizenship,¹⁴ while **Carson** has said that birthright citizenship “doesn't make any sense” to him.¹⁵
- **Gov. Walker**, when asked in mid-August for his position on birthright citizenship in the wake of Trump's rise in the polls, said that he supported ending birthright citizenship—although he backtracked from that position a week later.¹⁶

- **New Jersey Gov. Chris Christie (R)**—while stopping short of outright support for ending birthright citizenship—has indicated that he is open to ending the policy, saying, “I think all this stuff needs to be re-examined in light of the current circumstances. (Birthright citizenship) may have made sense at some point in our history, but right now, we need to re-look at all that.”¹⁷
- **Sen. Lindsey Graham (R-SC), former Sen. Rick Santorum (R-PA), and Louisiana Gov. Bobby Jindal (R)**, candidates who are further behind in national polls, also support ending birthright citizenship.¹⁸

Opposition to a pathway to citizenship

Even though polls have repeatedly shown strong support from the American public for providing a pathway to citizenship for unauthorized immigrants,¹⁹ Donald Trump strongly opposes such a plan.²⁰ However, establishing a pathway for legal status and citizenship for 11 million to 12 million persons without status is an economic winner: It would add a cumulative \$1.2 trillion²¹ to U.S. GDP over 10 years and reduce the federal budget deficit by \$820 billion over the next 20 years.²² Despite the facts, Trump and the other Republican candidates oppose a pathway to citizenship.

- **Sen. Cruz,²³ Carson,²⁴ and business leader Carly Fiorina²⁵** have consistently opposed a pathway to citizenship for undocumented immigrants. For his part, Carson has said that he would support a guest worker program for unauthorized immigrants and qualifying immigrants—although he later limited this program to people working “primarily in the agricultural sphere”²⁶—but he has seemingly foreclosed the possibility of the citizenship for those workers in his immigration plan.²⁷ Fiorina has stated that she does not believe unauthorized immigrants “should have a right to earn the privilege of citizenship,”²⁸ while Cruz has called a pathway to citizenship “profoundly unfair.”²⁹
- **Bush**, despite his prior support for a pathway to citizenship,³⁰ co-authored a book in 2013—*Immigration Wars: Forging An American Solution*—in which he states that he no longer supports a pathway to citizenship for unauthorized immigrants.³¹
- **Gov. Walker**, speaking to Fox News earlier this year, said “flat out” that his “view has changed” on establishing a pathway to citizenship³²—an apparent contrast to a number of other earlier statements in support of a pathway.³³
- **Former Gov. Mike Huckabee (R-AR)** has recently released an ad claiming that he will “oppose amnesty” and implies support for reducing legal immigration in addition to illegal immigration despite earlier support of a pathway for at least some unauthorized immigrants.³⁴

- **Gov. Christie** has been less clear, although he has clearly felt pressure to modify his views. After saying that he supported a pathway in 2010,³⁵ Christie told Fox News in May 2015 that his views had changed after doing “more work” on immigration issues.³⁶ However, in July, Christie changed his position again and said that he agreed with his earlier 2010 statement,³⁷ only to flip yet again a month later to say that a pathway to citizenship is “garbage” as a matter of policy.³⁸

Block and repeal executive actions on immigration

Trump opposes³⁹ President Barack Obama’s executive actions on immigration that would grant temporary reprieve from deportation to immigrants who have resided in the United States for a number of years and either came as children or are the parents of U.S. citizens or permanent resident children.⁴⁰ These actions would add a cumulative \$230 billion to U.S. GDP over a decade, increase the earnings of all Americans, and create thousands of jobs each year.⁴¹ And yet, Trump is not alone in his opposition.

- **Carson** said on a conservative talk show that he thinks Obama’s executive actions are part of a “nefarious agenda” carried out by the Obama administration. When asked if the directives were “designed to have ... a new class of voters dependent on government,” Carson replied, “Of course.”⁴²
- **Gov. Walker**⁴³ and **Gov. Christie**⁴⁴ have both supported a multistate lawsuit to block the programs, tying the executive actions up in court.
- **Sen. Cruz**⁴⁵ and **Jeb Bush**⁴⁶ have both pledged to undo the executive actions after elected president, and **Sen. Cruz** and **Sen. Paul** have pushed legislation that would either undo⁴⁷ or defund⁴⁸ the executive actions.
- **Sens. Cruz, Paul, and Marco Rubio (FL)** all supported legislation that would effectively block the executive actions by blocking the actions’ funding.⁴⁹
- Adding to the chorus, **Fiorina**⁵⁰ and **Huckabee**⁵¹ have also objected to Deferred Action for Parental Accountability, or DAPA, and the Deferred Action for Childhood Arrivals, or DACA, expansion.
- **Ohio Gov. John Kasich (R)** has refused to take a clear position, even as his state Attorney General Mike DeWine has joined Ohio in the lawsuit seeking to stop DAPA and the DACA expansion.⁵²

Conclusion

Despite the attempts by some in Republican leadership to draw a distinction between Trump's views on immigration and those held by other GOP candidates, analysis of their policy proposals shows that the top Republican candidates for president support the key planks of Trump's immigration platform. Additionally, Republican candidates' constantly changing views on immigration policy raise important questions and real concerns about which policies they can be counted on to support if elected president.

Ryan Erickson is the Associate Director of Economic Campaigns at the Center American Progress Action Fund. Angela Maria Kelley is the Executive Director of the Center for American Progress Action Fund.

Endnotes

- 1 *The Washington Post*, "Full text: Donald Trump announces a presidential bid," June 16, 2015, available at <http://www.washingtonpost.com/news/post-politics/wp/2015/06/16/full-text-donald-trump-announces-a-presidential-bid/>.
- 2 Sahil Kapur, "Donald Trump Gives Anti-Immigration Republicans Their Dream Plan," *Bloomberg*, August 16, 2015, available at <http://www.bloomberg.com/politics/articles/2015-08-16/donald-trump-gives-anti-immigration-republicans-their-dream-plan>; Donald J. Trump for President Website, "Immigration Reform That Will Make America Great Again," available at <https://www.donaldjtrump.com/positions/immigration-reform> (last accessed September 2015).
- 3 Nick Gass, "Trump's immigration comments divide his rivals," *Politico*, July 6, 2015, available at <http://www.politico.com/story/2015/07/donald-trump-mexican-comment-reaction-gop-119762.html>; Lisa Mascaro, "Donald Trump's comments on immigration complicate GOP's Latino problem," *Los Angeles Times*, July 1, 2015, available at <http://www.latimes.com/nation/la-na-trump-latinos-gop-20150701-story.html>; Mara Liasson, "Donald Trump, 'Wrestling A Pig,' And The GOP's Struggle To Reform," *NPR*, July 6, 2015, available at <http://www.npr.org/sections/itsallpolitics/2015/07/06/420513533/donald-trump-wrestling-a-pig-and-the-gops-struggle-to-reform>.
- 4 Philip Wolgin, "What Would It Cost to Deport 11.3 Million Unauthorized Immigrants?" *Center for American Progress*, August 18, 2015, available at <https://www.americanprogress.org/issues/immigration/news/2015/08/18/119474/what-would-it-cost-to-deport-11-3-million-unauthorized-immigrants/>.
- 5 Julia Preston, "Romney's Plan for Self-Deportation," *The New York Times*, January 24, 2012, available at <http://thecaucus.blogs.nytimes.com/2012/01/24/romneys-plan-for-self-deportation-has-conservative-support/>.
- 6 Bipartisan Policy Center "Immigration Reform: Implications for Growth, Budgets, and Housing" (2013), available at http://bipartisanpolicy.org/wp-content/uploads/sites/default/files/BPC_Immigration_Economic_Impact.pdf; Ben Gitis and Laura Collins, "The Budgetary and Economic Costs of Addressing Unauthorized Immigration: Alternative Strategies" (Washington: American Action Forum, 2015), available at <http://americanactionforum.org/research/the-budgetary-and-economic-costs-of-addressing-unauthorized-immigration-alt>.
- 7 Ben Carson, "My Prescription for Illegal Immigration," *National Review*, November 12, 2014, available at <http://www.nationalreview.com/article/392540/my-prescription-immigration-reform-ben-carson>.
- 8 Flip Flop Walker, "Scott Walker: Donald Trump's Immigration Plan is 'Very Similar' to My Plan," YouTube, August 17, 2015, available at <https://www.youtube.com/watch?v=ehCOvd-KqJ0>.
- 9 Legal Information Institute, "14th Amendment," available at <https://www.law.cornell.edu/constitution/amendmentxiv> (last accessed September 2015).
- 10 Sam Fulwood III and Marshall Fitz, "Less than Citizens" (Washington: Center for American Progress, 2011), available at <https://www.americanprogress.org/issues/immigration/news/2011/05/11/9690/less-than-citizens/>.
- 11 Ed O'Keefe, "Jeb Bush: 'Anchor babies' isn't offensive," *The Washington Post*, August 20, 2015, available at <http://www.washingtonpost.com/news/post-politics/wp/2015/08/20/jeb-bush-anchor-babies-isnt-offensive/>.
- 12 Ben Kamisar, "Bush: 'Anchor babies' is 'more related to Asian people,'" *The Hill*, August 24, 2015, available at <http://thehill.com/blogs/ballot-box/presidential-races/251829-bush-slams-ludicrous-criticism-on-anchor-babies>.
- 13 Fox News, "Senate Proposal Would Amend Constitution to Restrict Birthright Citizenship," January 28, 2011, available at <http://www.foxnews.com/politics/2011/01/28/senate-proposal-amend-constitution-restrict-birthright-citizenship/>.
- 14 Ashley Killough and Theodore Schleifer, "Trump birthright citizenship ban splinters GOP field," *CNN*, August 19, 2015, available at <http://www.cnn.com/2015/08/19/politics/john-kasich-for-birthright-citizenship/>.
- 15 Tierney Sneed, "Ben Carson: Birthright Citizenship 'Doesn't Make Any Sense To Me,'" *Talking Points Memo*, August 19, 2015, available at <http://talkingpointsmemo.com/livewire/ben-carson-birthright-citizenship>.
- 16 Eric Bradner, "Scott Walker on birthright citizenship: 3 positions, 7 days," *CNN*, August 24, 2015, available at <http://www.cnn.com/2015/08/23/politics/scott-walker-donald-trump-birthright-citizenship-2016/>.
- 17 Cristina Garcia Casado, "Birthright citizenship becomes an issue in U.S. presidential race," *Fox News Latino*, August 17, 2015, available at <http://latino.foxnews.com/latino/news/2015/08/17/birthright-citizenship-becomes-issue-in-us-presidential-race/>.

- 18 Mark Murray, "Where the GOP 2016 candidates stand on birthright citizenship," MSNBC, August 18, 2015, available at <http://www.msnbc.com/msnbc/where-the-gop-2016-candidates-stand-birthright-citizenship>; Killough and Schleifer, "Trump birthright citizenship ban splinters GOP field."
- 19 For example, Jeffrey M. Jones, "In U.S., 65% Favor Path to Citizenship for Illegal Immigrants," Gallup, August 12, 2015, available at http://www.gallup.com/poll/184577/favor-path-citizenship-illegal-immigrants.aspx?utm_source=Politics&utm_medium=newsfeed&utm_campaign=titles; Anthony Salvanto and others, "CBS/NYT Poll: GOP race-Donald Trump maintains lead, but Ben Carson gains," CBS News, September 15, 2015, available at <http://www.cbsnews.com/news/poll-gop-race-donald-trump-maintains-lead-but-ben-carson-gains/>; Public Religion Research Institute, "PRRI/RNS Religion News Survey," June 2015, available at <http://publicreligion.org/site/wp-content/uploads/2015/06/June-PRRI-RNS-Religion-News-Survey-Topline.pdf>.
- 20 Lisa Desjardins and Nathalie Boyd, "What does Donald Trump believe? Where the candidate stands on 10 issues," PBS NewsHour, June 16, 2015, available at <http://www.pbs.org/newshour/updates/donald-trump-believe-candidate-stands-10-issues/>.
- 21 Silva Mathema, "Infographic: Inaction on Immigration Is Too Costly," Center for American Progress, April 9, 2015, available at <https://www.americanprogress.org/issues/immigration/news/2015/04/09/110589/infographic-inaction-on-immigration-is-too-costly/>.
- 22 Congressional Budget Office, "S.744, Border Security, Economic Opportunity, and Immigration Modernization Act," July 3, 2014, available at <https://www.cbo.gov/publication/44397>.
- 23 Josh Hicks, "Sen. Ted Cruz calls path to citizenship 'profoundly unfair,'" *The Washington Post*, July 21, 2013, available at <http://www.washingtonpost.com/news/post-politics/wp/2013/07/21/sen-ted-cruz-calls-path-to-citizenship-profoundly-unfair/>.
- 24 Carson, "My Prescription for Illegal Immigration."
- 25 Tessa Berenson, "Carly Fiorina Faces Tough Questions After Campaign Launch," *Time Magazine*, May 4, 2015, available at <http://time.com/3845352/carly-fiorina-2016-campaign-president/?xid%3Dgonewsedit>.
- 26 Michael Kaplan, "Ben Carson Immigration Reform: Let Undocumented Immigrants Work on Farms," *International Business Times*, September 16, 2015, available at <http://www.ibtimes.com/ben-carson-immigration-reform-let-undocumented-immigrants-work-farms-2100452>.
- 27 Most recently, Carson has said that "later on down the road" the "American people will decide what the criteria" for citizenship for previously unauthorized immigrants will be. National Review, "Ben Carson's Immigration Plan - CBS's Face the Nation, 9.13.2015," YouTube, September 13, 2015, available at https://www.youtube.com/watch?v=4Siz4_3pOtU. Carson's previous statements on citizenship eligibility through the guest worker program have said that entrants to the program could reside in the United States, but they would "not be citizens." Carson, "My Prescription for Illegal Immigration."
- 28 Berenson, "Carly Fiorina Faces Tough Questions After Campaign Launch."
- 29 Hicks, "Sen. Ted Cruz calls path to citizenship 'profoundly unfair.'"
- 30 Molly Moorhead, "Has Jeb Bush flip-flopped on immigration and a pathway to citizenship?" *Tampa Bay Times - Politifact*, March 8, 2013, available at <http://www.politifact.com/truth-o-meter/statements/2013/mar/08/debbie-wasserman-schultz/jeb-bush-flip-flop-immigration-pathway-citizenship/>.
- 31 Suzy Khimm, "We read Jeb Bush's immigration book so you don't have to," *The Washington Post*, March 5, 2013, available at <http://www.washingtonpost.com/news/wonkblog/wp/2013/03/05/we-read-jeb-bushs-immigration-book-so-you-dont-have-to/>.
- 32 Fox News, "Wallace Presses Walker on Flip-Flop on Immigration," March 1, 2015, available at <http://insider.foxnews.com/2015/03/01/chris-wallace-presses-gov-scott-walker-flip-flop-immigration>.
- 33 Kevin Cirilli, "Walker supports path to citizenship," *Politico*, February 22, 2013, available at <http://www.politico.com/story/2013/02/scott-walker-supports-path-to-citizenship-87960.html>.
- 34 Christopher Massie, "Huckabee Openly Backs A Path To Citizenship - When He's Not Running For President," *BuzzFeed News*, July 28, 2015, available at <http://www.buzzfeed.com/christophermassie/huckabee-openly-backs-a-path-to-citizenship-when-hes-not-run#fvMABGJVW>.
- 35 Z. Byron Wolf, "FLASHBACK: Christie in 2010 Supported 'Pathway to Citizenship,'" *ABC News*, September 27, 2011, available at <http://abcnews.go.com/blogs/politics/2011/09/flashback-christie-in-2010-supported-pathway-to-citizenship/>.
- 36 Fox News Latino, "Chris Christie says he opposes path to citizenship, questions Rubio's readiness," May 19, 2015, available at <http://latino.foxnews.com/latino/politics/2015/05/19/chris-christie-says-opposes-path-to-citizenship-questions-rubio-readiness/>.
- 37 Tom LoBianco, "Chris Christie stands by path to citizenship for immigrants," *CNN*, July 17, 2015, available at <http://www.cnn.com/2015/07/17/politics/chris-christie-illegal-immigration-employers/>.
- 38 Tierney Sneed, "Flippin' Christie: Pathway to Citizenship I Used To Support Is 'Garbage,'" *Talking Points Memo*, August 4, 2015, available at <http://talkingpointsmemo.com/dc/christie-pathway-citizenship-garbage>.
- 39 Kevin Johnson, "Trump: Undocumented immigrants 'have to go,'" *USA Today*, August 16, 2015, available at <http://www.usatoday.com/story/news/politics/elections/2015/08/16/illegal-immigration-trump-deportation/31813787/>.
- 40 U.S. Department of Homeland Security, *Exercising Prosecutorial Discretion with Respect to Individuals Who Came to the United States as Children and with Respect to Certain Individuals Who Are the Parents of U.S. Citizens or Permanent Residents* (2014), available at http://www.dhs.gov/sites/default/files/publications/14_1120_memo_deferred_action.pdf.
- 41 Silva Mathema, "Assessing the Economic Impacts of Granting Deferred Action Through DACA and DAPA," Center for American Progress, April 2, 2015, available at <https://www.americanprogress.org/issues/immigration/news/2015/04/02/110045/assessing-the-economic-impacts-of-granting-deferred-action-through-daca-and-dapa/>.
- 42 RWW Blog, "RWW News: Carson: Immigration Part Of Obama's 'Nefarious Agenda,'" YouTube, November 21, 2014, available at <https://www.youtube.com/watch?v=yNzplmHHRyQ>.
- 43 Jenna Johnson, "Scott Walker tells undocumented worker that immigrants must follow the law," *The Washington Post*, July 19, 2015, available at <http://www.washingtonpost.com/news/post-politics/wp/2015/07/19/scott-walker-tells-undocumented-worker-that-immigrants-must-follow-the-law/>.
- 44 Matt Arco, "Christie supporting lawsuit challenging Obama immigration reform," *NJ.com*, March 25, 2015, available at http://www.nj.com/politics/index.ssf/2015/03/christie_immigration_lawsuit.html.
- 45 Ted Cruz Facebook post, April 1, 2015, available at <https://www.facebook.com/tedcruzpage/posts/10153184451317464> (last accessed September 2015).
- 46 Alex Leary, "No 'Scooby-Doo van' for Jeb Bush but he plans to 'campaign amongst people,'" *Tampa Bay Times*, April 21, 2015, available at <http://www.tampabay.com/blogs/the-buzz-florida-politics/no-scooby-doo-van-for-jeb-bush-but-he-plans-to-campaign-amongst-people/2226411>.

- 47 Joseph Gerth, "Rand Paul filed bill to undo Obama immigration action," *Louisville Courier-Journal*, December 13, 2014, available at <http://www.courier-journal.com/story/politics-blog/2014/12/13/paul-bill-rescinds-immigration-act/20359091/>.
- 48 U.S. Senator Ted Cruz, "Sens. Cruz and Lee: AG Nominee Should Say Whether She Approves of Executive Amnesty," Press release, November 8, 2014, available at http://www.cruz.senate.gov/?p=press_release&id=1893.
- 49 U.S. Senate Roll Call Vote 63, S. 534 (114th Congress), February 27, 2015, available at http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=114&session=1&vote=00063.
- 50 NBC News, "Meet the Press Transcript - November 16, 2014," November 16, 2014, available at <http://www.nbcnews.com/meet-the-press/meet-press-transcript-november-16-2014-n249601>.
- 51 Eric Bradner, "Huckabee seeks to straddle line on immigration," CNN, January 25, 2015, available at <http://www.cnn.com/2015/01/25/politics/mike-huckabee-obama-immigration/>.
- 52 Chrissie Thompson, "Iowans pepper John Kasich with immigration Qs," *Cincinnati Enquirer*, June 25, 2015, available at <http://www.cincinnati.com/story/news/politics/elections/2015/06/23/kasich-finally-campaigns-iowa/29158411/>.