

5 Reasons
Leftists **HATE**
Project 2025

“A dangerous tool for **wrecking** the government”
—*MSNBC*

“Unprecedented **power grab**” —*Axios*

A “plan to **radically** change the form of government we have in the United States.” —*Rachel Maddow*

“A **terrifying** concept”
—*Joy Reid*

“**Frightening.**”
—*Joe Scarborough*

“A **radical** plan” —*Axios*

“A dark right-wing network recruiting a **MAGA ‘army’**” —*Salon*

Radical leftists are terrified...and they should be.

They're terrified of Project 2025, The Heritage Foundation's policy and personnel plan for the next presidential administration.

But what do they find so objectionable about this plan? Here are five reasons leftists hate Project 2025.

1 Project 2025 will restore the American family

The radical Left hates families, because when people have strong families, they don't worship big government and succumb to leftist ideologies like gender ideology. The Left wants to eliminate the family and replace it with the state.

Unfortunately, the American family is in crisis today. Forty percent of all children are born to unmarried mothers, including more than seventy percent of black children. There is no government program that can replace the hole in a child's soul cut out by the absence of a father. Fatherlessness is one of the principal sources of American poverty, crime, mental illness, teen suicide, substance abuse, rejection of religion, and high school dropouts. So many of the problems government programs are designed to solve—but can't—are ultimately problems created by the crisis of marriage and the family.

Project 2025 will implement policy solutions that bolster the American family including:

1. Eliminating marriage penalties in federal welfare programs and the tax code and installing work requirements for food stamps.
2. Promoting parents' rights and school choice in public education so American schools serve parents, not the other way around.
3. Removing critical race theory and gender ideology curricula in every public school in the country.
4. Outlawing pornography. It has no claim to First Amendment protection and its purveyors are child predators and misogynistic exploiters of women. Their product is as addictive as any illicit drug and as psychologically destructive as any crime.
5. Enacting the most robust protections for the unborn that Congress will support while deploying existing federal powers to protect innocent life.

These policy solutions will restore the American family and stop the Left's attempts to corrupt America's children.

Project 2025 will dismantle the deep state

The radical Left needs the deep state to maintain its iron grip on power. In the deep state, unelected leftist bureaucrats enact destructive, left-wing policies— independent of the legislative process.

When the American people vote out leftist politicians and replace them with conservative candidates, the deep state charges ahead, continuing its leftist agenda and preventing any attempt at conservative policy reforms.

Project 2025 will dismantle the deep state from within and restore self-governance to the American people by:

1. Firing supposedly “un-fireable” federal bureaucrats.
2. Closing wasteful and corrupt bureaus and offices.
3. Eliminating woke propaganda at every level of government.

4. Restoring the American people's constitutional authority over the administrative state.
5. Returning governing power to the Congress and President instead of unelected bureaucrats.

Once the deep state is dismantled, elites in D.C. will be furious. But their outrage cannot be prevented. It must simply be ignored. And it can be.

The Left derives its power from the institutions they control. But those institutions are only powerful to the extent that constitutional officers surrender their own legitimate authority to them. Project 2025 will restore this legitimate authority and dismantle the deep state.

3 Project 2025 will end America's border crisis

It's no secret that the radical Left loves open borders. The Biden administration leaves our southern border wide open and brazenly engages in human trafficking of illegal immigrants. Leftist mayors proudly declare their cities "sanctuary cities" and refuse to comply with Immigration and Customs Enforcement. And when illegal immigrants commit violent crimes, instead of deporting them, leftist mayors release them without bail.

They don't just do this because they believe these illegal immigrants will vote for leftist priorities. The radical Left rejects the idea of borders and national sovereignty. They seek to purge the very concept of the nation-state from the American ethos, no matter how much crime increases or resources drop for schools and hospitals or wages decrease for the working class.

Project 2025 will end America's border crisis by:

1. Thoroughly enforcing existing immigration laws.
2. Aggressively constructing a wall on our southern border.
3. Efficiently identifying and rejecting fraudulent asylum claims.
4. Restoring the "remain in Mexico" policy for people awaiting asylum claims.
5. Arresting, detaining, and removing immigration violators anywhere in the United States.

These policy reforms will end our decades-long border crisis—which will restore the rule of law and help American workers.

4 Project 2025 will reject climate hysteria

Leftist elites constantly panic about the “climate crisis.” But to them, it is just a power play. We know this because billionaire climate activists will tweet about banning carbon-fueled transportation, while flying to A-list conferences on their private jets.

These elites use the “climate crisis” as a tool for scaring Americans into giving up their freedom. If that wasn’t bad enough, their climate policy solutions harm everyday Americans’ lives. They want to increase the price of energy and place new restrictions on farmers when regular people are already struggling with paying for their gas, groceries, and rent.

That’s because at its very heart, environmental extremism is anti-human. Stewardship and conservation are supplanted by population control and economic regression.

Project 2025 will push back against climate hysteria by:

1. Promoting American energy security by ensuring access to abundant, reliable, and affordable energy.
2. Removing efforts to push sustainable-development schemes connected to food production.
3. Stopping collaboration with and funding of progressive foundations, corporations, international institutions, and NGOs that advocate for climate fanaticism.
4. Ending the Biden administration's war on fossil fuels in the developing world and supporting the responsible management of oil and gas reserves as the quickest way to end wrenching poverty and the need for open-ended foreign aid.
5. Ensuring that the Nuclear Regulatory Commission facilitates rather than hampers private-sector nuclear energy innovation and deployment.

These policy reforms will secure Americans' freedoms and ensure prosperity through abundant access to energy for the American people—without interference from billionaire climate activists.

5 Project 2025 will stop socialism in its tracks

Leftists today are driven by the same rotten socialist ideas that nearly destroyed much of the world during the 20th century.

The promise of socialism—Communism, Marxism, progressivism, Fascism, whatever name it chooses—is simple: Government control of the economy can ensure equal outcomes for all people. The problem is that it has never done so. There is no such thing as “the government.” There are just people who work for the government and wield its power and who—at almost every opportunity—wield it to serve themselves first and everyone else a distant second. This is not a failing of one nation or socialist party, but inherent in human nature.

The Soviet empire was a social and economic failure. North Korea, despite the opulence of its tyrants, is one of the poorest nations in the world. Cuba is so corrupt that its people regularly risk their lives to escape to Florida on rafts.

The radical Left wants our country to travel down this same dark path.

By contrast, in countries with a high degree of economic freedom, people work, build, invest, save, and create according to their own interests and in service to the common good of their fellow citizens.

Project 2025 will reject socialism and promote liberty by:

1. Enacting pro-growth economic policies that spur new jobs and investment, higher wages, and productivity.
2. Promoting educational opportunities outside the woke public schools and universities, including trade schools, apprenticeship programs, and student-loan alternatives that fund students' dreams instead of Marxist academics.
3. Advancing tax and regulatory reform, along with antitrust enforcement against corporate monopolies.
4. Cracking down on the crony capitalist corruption that enables America's largest corporations to profit through political influence rather than competitive enterprise and customer satisfaction.
5. Protecting other freedoms necessary for a flourishing civil society like freedom of religion, freedom of speech, and the freedom to assemble.

The key to saving America

Ultimately, the radical Left despises Project 2025 because it will save America from becoming a socialist nightmare. The Heritage Foundation's Project 2025 will train thousands of patriotic Americans to serve in the next presidential administration and enact the conservative policy reforms that will save our country.

We know what we are fighting for: our Republic, our freedom, and each other. The next conservative president will enter office with a simple choice: greatness or failure. It will be a daunting test, but no more so than every generation of Americans has faced and passed. Project 2025 will ensure the next president has the tools needed to succeed at this daunting task.

For over 50 years, Heritage has been fighting for America. Project 2025 is bigger than any particular candidate or election. It's the most comprehensive effort made by the conservative movement to save our republic, and it will work. THAT is why leftists hate this plan.

214 Massachusetts Ave., NE | Washington, DC 20002
(202) 546-4400 | heritage.org