

MILFORD, DE¹

Community Profile²

PEOPLE AND PLACES

Regional orientation

Milford, Delaware (38.91°N, 75.43°W) is located in both Sussex County and Kent County (USGS 2008). The Mispillion River, which flows through Milford, divides it into two counties, and connects the city with Delaware Bay (City of Milford nd). While the actual city boundaries of Milford are shown in Map 1, the area extending to the east of the city to Cedar Creek and the small town of Slaughter Beach on the Delaware Bay is also often referred to as Milford. This community was included in the profiling process because of its role in the seafood processing industry, rather than the importance of harvesting activities to the community.

Map 1. Location of Milford, DE (US Census Bureau 2000)

Historical/Background

Milford is known as “the gateway to Southern Delaware”; it is halfway between the capital of Dover and Delaware’s beach communities. It is the fourth largest city in the state (DMI 2005). The Kent County side of Milford, the side north of the Mispillion River, was first settled in 1680. The city was eventually incorporated in 1807 (DMI 2005). Milford was an important shipbuilding city; between 1680 and 1927 there were over 600 wooden sailing ships

¹ These community profiles have been created to serve as port descriptions in Environmental Impact Statements (EISs) for fisheries management actions. They also provide baseline information from which to begin research for Social Impact Assessments (SIAs). Further, they provide information relevant to general community impacts for National Standard 8 of the Magnuson-Stevens Fishery Conservation and Management Act (MSA) and information on minorities and low income populations for Executive Order (E.O.) 12898 on Environmental Justice.

² For purposes of citation please use the following template: “Community Profile of *Town, ST*. Prepared under the auspices of the National Marine Fisheries Service, Northeast Fisheries Science Center. For further information contact Lisa.L.Colburn@noaa.gov.”

produced by seven shipyards along the city’s waterfront on the Mispillion River. Today this area has been turned into the Mispillion Riverwalk, designed to preserve the city’s waterfront space (DMI 2005). Shipbuilding flourished through World War I, but the industry ended when the last of the area’s white oaks was cut down. Through much of the 20th century, Milford served as the commercial center of a large agricultural community (DMI 2005). In the early 20th century, a man named Levin Caulk began to manufacture a synthetic porcelain material in Milford to be used in filling teeth as a substitute for gold. The company he started filled a gap left by the loss of the shipbuilding industry, and today is part of Dentsply International, the largest dental supply company in the world and one of Milford’s largest employers. Today, Milford is described as a “big little town” because of the combination of a small town feel with many of the conveniences of living in a larger city (Miller nd).

Demographics³

According to Census 2000 data⁴, Milford had a total population of 6,732, up 10.2% from the reported population of 6,108 in 1990 (US Census Bureau 1990). Of this 2000 total, 46.4% were males and 53.6% were females. The median age was 35.1 years and 68.8% of the population was 21 years or older while 19.8% was 62 or older.

Milford’s population structure (see Figure 1) shows a community with a lot of children and younger residents, and generally a relatively even distribution through all age categories. The most populous age category is 30-39, followed by 40-49. There are also a large number of children aged 0-9 and 10-19, as well as residents age 20-29; this shows Milford to be a family-oriented community. However, interestingly there is a spike in the population of females over the age of 70; a similar trend is not observable for males in the community.

Figure 1. Milford’s population structure by sex in 2000 (US Census Bureau 2000)

³ While mid-term estimates are available for some larger communities, data from the 2000 Census are the only data universally available for the communities being profiled in the Northeast. Thus for cross-comparability we have used 2000 data even though these data may have changed significantly since 2000 for at least some communities.

⁴ These and all census data, unless otherwise referenced, can be found at U.S. Census: American Factfinder 2000 <http://factfinder.census.gov/home/saff/main.html>; census data used are for Milford city (cited July 2007)

The majority of the population was white (68.3%), with 23.7% of residents black or African American, 1.3% Asian, 1.0% Native American, and 0.2% Pacific Islander or Hawaiian (see Figure 2). Only 8.8% of the population identified themselves as Hispanic/Latino (see Figure 3). Residents linked their backgrounds to a number of different ancestries including: English (13.3%), Irish (8.5%), German (8.1%), and other ancestries (28.8%). With regard to region of birth, 53.6% were born in Delaware, 37.7% were born in a different state and 6.2% were born outside of the U.S. (including 4.5% who were not United States citizens).

Figure 2. Racial Structure in 2000 (US Census Bureau 2000)

Figure 3. Ethnic Structure in 2000 (US Census Bureau 2000)

For 86.6% of the population, only English was spoken in the home, leaving 13.4% in homes where a language other than English was spoken, and including 5.3% of the population who spoke English less than “very well” according to the 2000 Census.

Of the population 25 years and over, 76.9% were high school graduates or higher and 18.7% had a bachelor’s degree or higher. Again of the population 25 years and over, 8.1% did not reach ninth grade, 15.0% attended some high school but did not graduate, 31.0% completed high school, 20.9% had some college with no degree, 6.3% received their associate’s degree,

12.2% earned their bachelor's degree, and 6.5% received either their graduate or professional degree.

Although religion percentages are not available through the U.S. Census, according to the Association of Religion Data Archives (ARDA) in 2000, the religion with the highest number of congregations and adherents in Sussex County was United Methodist with 79 congregations and 20,444 adherents. Other prominent congregations in the county were Catholic (6 with 12,164 adherents), Church of God (Cleveland, Tennessee) (14 with 3,226 adherents), and Episcopal (11 with 2,119 adherents). The total number of adherents to any religion was up 32.1% from 1990 (ARDA 2000).

Issues/Processes

In 2004, the Milford Sea Watch clam processing plant was fined \$9,000 for safety violations after unexploded military explosives were found in the plant and mixed in with clamshells that were being used to surface driveways in the area (AP 2004).

The for-hire fishing industry that once existed in Slaughter Beach has largely vanished, mostly as a result of size limits and bag limits on catch (Oles 2005).

Mispillion Inlet at the mouth of the Mispillion River is an important spot for horseshoe crab spawning, and for migrating birds which come to feast on the crabs' eggs. There is an ongoing battle between the watermen who want to harvest the horseshoe crabs for conch and eel bait, and bird lovers who want to protect the crabs in order to preserve the birds. The harvest of horseshoe crabs has been reduced to about two weeks and they may only be taken from designated beaches (Cresson 2005). Slaughter Beach recently became a horseshoe crab sanctuary; with hundreds of thousands of crabs coming up on the beach to spawn each spring, it may be the most important horseshoe crab beach on the planet (Woestendiek 2006).

There is a proposed ban on horseshoe crab fishing due to over harvesting in Delaware and New Jersey. Public officials are going to take public comments into consideration before putting the ban in place. Many people support the ban, recognizing the effect over harvesting has had on wildlife in the area, but they are also expecting fishermen to be upset about this restriction (Wacker 2008).

The jetty at Mispillion Inlet is crumbling, and this presents numerous problems, including sand building up in the inlet which inhibits navigation, and the potential erosion of some islands which are used as habitat by migrating shorebirds (Layton 2007).

Cultural attributes

The Milford Museum has exhibits showcasing the city's maritime past (DMI 2005). The city's Shipyard Historic District contains Milford's last remaining shipyard and examples of the shipyard workers' housing (Davis, Bowen & Friedel Inc. 2003). The World Champion Weakfish Tournament is held annually in Milford (Sussex County Online nd).

Infrastructure

Current Economy

"Greater Milford has a diversified economy, with food processing, textiles, chemical and rubber products, fabricated metal products, millwork, electrical industrial apparatus, construction and agricultural businesses. The service sector is also strong. A major regional hospital is located near the downtown. And educational, job training and vocational rehabilitation centers are located throughout the city" (DMI 2005). The top five employers in Milford are: Perdue

Farms poultry processing plant, 950 employees; Milford Memorial Hospital, 700 employees; L.D. Caulk/Dentsply International, dental products manufacturer, 604 employees; Wal-Mart, retail chain, 500 employees; and Milford School District, 434 employees (Miller nd).

[Sea Watch International](#), the world's largest harvester and processor of clam and clam products, has a clam processing plant located in Milford. The company has 40 boats and three plants; in addition to Milford, there is a plant in Easton, MD and one in New Bedford, MA. They produce a number of products including canned clams, fresh and frozen clams, clam chowders, stuffed clams, and other seafood products. Sea Watch was founded in Milford in 1978. There are 310 employees in the Milford plant (NRBP 1999).

According to the U.S. Census 2000⁵, 60.1% (3,152 individuals) of the total population 16 years of age and over were in the labor force (see Figure 4), of which 4.6% were unemployed, 0.5% were in the Armed Forces, and 55.0% were employed.

Figure 4. Employment Structure in 2000 (US Census Bureau 2000)

According to Census 2000 data, jobs in the census grouping which includes agriculture, forestry, fishing and hunting, and mining accounted for 22 positions or 0.8% of all jobs. Self employed workers, a category where fishermen might be found, accounted for 140 positions or 4.9% of jobs. Educational, health and social services (22.5%), manufacturing (16.1%), retail trade (11.6%), and arts, entertainment, recreation, accommodation and food services (8.9%) were the primary industries.

Median household income in Milford was \$32,525 (up 29.9% from \$25,034 in 1990 [US Census Bureau 1990]) and per capita income was \$16,181. For full-time year round workers, males made approximately 26.4% more per year than females.

The average family in Milford consisted of 3.03 persons. With respect to poverty, 23.3% of families (up from 6.0% in 1990 [US Census Bureau 1990]) and 14.4% of individuals earned below the U.S. Census poverty threshold. This threshold is \$8,794 for individuals and ranges from \$11,239 through \$35,060 for families, depending on number of persons (2-9) (US Census Bureau 2000a). In 2000, 41.8% of all families (of any size) earned less than \$35,000 per year.

⁵ Again, Census data from 2000 are used because they are universally available and offer cross-comparability among communities. Some statistics, particularly median home price, are likely to have changed significantly since 2000.

In 2000, Milford had a total of 2,897 housing units of which 92.0% were occupied and 62.9% were detached one unit homes. More than one fifth (20.8%) of these homes were built before 1940. Mobile homes accounted for 0.9% of housing units; 90.2% of detached units had between 2 and 9 rooms. In 2000, the median cost for a home in this area was \$93,000. Of vacant housing units, 0.5% were used for seasonal, recreational, or occasional use. Of occupied units, 50.3% were renter occupied.

Government

Milford is governed by an eight-member City Council and a mayor (City of Milford nd).

Fishery involvement in the government

Information on fishery involvement in government in Milford is unavailable through secondary data collection.

Institutional

Fishing associations

[The Recreational Fishing Alliance](#) has a Delaware Chapter which lobbies for recreational fishing issues within the state. [Delaware Mobile Surf-Fishermen Inc.](#) is an advocacy and conservation organization for surf and salt-water fishermen around the state. They sponsor a number of tournaments including the Delaware Fall Classic Surf Fishing Tournament.

Fishing assistance centers

Information on fishing assistance centers in Milford is unavailable through secondary data collection.

Other fishing related organizations

[The Ecological Research and Development Group](#), located in Lewes (about 21 miles from Milford), is a non-profit organization focused on the conservation of the world's remaining horseshoe crab species. They have a number of educational and conservation projects, including establishing horseshoe crab sanctuaries, and working with fishermen to implement horseshoe crab bait bags in the conch fishery to reduce the number of crabs needed for bait. They recently established a horseshoe crab sanctuary at Slaughter Beach, believed to be perhaps the most important horseshoe crab spawning ground on the planet.

Physical

Milford is located at the junction of State Routes 1 and 14, and US Route 113 (City of Milford nd). The [DART](#) service runs a bus several times daily between Dover and Georgetown, DE, which makes stops in Milford. The nearest airport is the Salisbury-Ocean City Wicomico Regional Airport in Maryland, 40 miles away. Milford is 20 miles from Dover, 21 miles from Lewes, 50 miles from Ocean City, and 98 miles from Philadelphia (MapQuest nd).

There is a welder in Milford used by many of Delaware's commercial fishermen (Oles 2005). [Cedar Creek Marina](#) in Milford, just below the mouth of the Mispillion River, is a dry storage marina with 250 rack spaces. [Taylor Marine Center](#) is a boat retail facility in Milford.

INVOLVEMENT IN NORTHEAST FISHERIES⁶

Commercial

Much of the commercial fishing around Delaware involves potting for blue crab, dredging for conch, or using small gillnets; few vessels here have federal permits. Those lucky enough to get a permit in the lottery may also dredge for horseshoe crabs. Because of the unpredictability of fishing here, most fishermen either fish in a number of different states, or fish a number of different species. Some commercial fishermen still work from the docks at Slaughter Beach, five miles to the east of Milford. These fishermen generally consider themselves to be part of the “Milford area community”. There are about 30 fishermen here fishing for different species, including some who dredge or pot for conch and blue crab, some who are gillnetters, and some who fish with a hook and line (Oles 2005). Auman’s That’s Right Fresh Seafood by Mispillion Inlet is the only remaining wholesale seafood business on the Delaware Waterfront. More than 80 commercial watermen from around Delaware take their catch here, including horseshoe crabs (Cresson 2005).

According to a NMFS Port Agent, the landings for Milford may actually be those for Slaughter Beach.⁷ The most valuable species landed in Milford in 2006 were species listed in the “Other” category, which had by far the highest landed average value for 1998-2006 (see Table 1). The value of both landings in Milford and landings for vessels home ported in Milford was relatively variable from 1997-2006. The level of home port fishing had a high of over \$600,000 in 2000, falling to just over \$15,000 the next year. The number of vessels home ported was relatively consistent over the ten-year time period. The number of vessel whose owner’s city was Milford experienced a decline, from 11 in 1998 to 4 in 2006 (see Table 2).

⁶ In reviewing the commercial landings data several factors need to be kept in mind. 1) While both federal and state landings are included, some states provide more detailed data to NMFS than others. For example, shellfish may not be included or data may be reported only by county and not by port. 2) Some communities did not have individual port codes until more recently. Before individual port codes were assigned, landings from those ports were coded at the county level or as an aggregate of two geographically close small ports. Where landings were coded at the county level they cannot be sorted to individual ports for those earlier years, e.g., prior to 2000. 3) Where aggregated codes were used, those aggregate codes may still exist and be in use alongside the new individual codes. Here the landings which are still assigned to the aggregate port code cannot be sorted into the individual ports, so port level data are only those which used the individual port code. 4) Even when individual port codes exist, especially for small ports, landings may be coded at the county level. Here again it is impossible to disaggregate these to a port level, making the port level landings incomplete. 5) In all these cases, the per port data in this profile may under report the total level of landings to the port, though all landings are accounted for in the overall NMFS database.

⁷ Community Review Comments, Walter Makowski, NMFS Port Agent, August 8, 2007

Landings by Species

Table 1. Dollar value of Federally Managed Groups of landings in Milford

	Average from 1998-2006	2006 only
Other ⁸	416,590	731,941
Summer Flounder, Scup, Black Sea Bass	2,765	4,248
Bluefish	1,433	4,897
Scallop	227	0
Squid, Mackerel, Butterfish	105	CONFIDENTIAL
Lobster	75	150
Largemouth Groundfish ⁹	73	136
Smallmouth Groundfish ¹⁰	6	39
Dogfish	4	8

Vessels by Year¹¹

Table 2. All columns represent vessel permits or landings value combined between 1997-2006

Year	# Vessels (home ported)	# Vessels (owner's city)	Level of fishing home port (\$)	Level of fishing landed port (\$)
1997	6	9	524,588	NOT REPORTED
1998	8	11	59,869	111,870
1999	6	9	516,208	376,876
2000	6	9	600,891	163,803
2001	4	6	19,272	597,183
2002	5	6	15,426	420,805
2003	5	6	73,860	483,717
2004	6	6	69,893	244,994
2005	6	4	31,346	587,746
2006	5	4	28,189	741,572

Vessels home ported = No. of permitted vessels with location as homeport

Vessels (owner's city) = No. of permitted vessels with location as owner residence¹²

Level of fishing home port (\$) = Landed value of fisheries associated with home ported vessels

Level of fishing landed port (\$) = Landed value of fisheries landed in location

⁸ "Other" species includes any species not accounted for in a federally managed group

⁹ Largemouth groundfish: cod, winter flounder, yellowtail flounder, American plaice, sand-dab flounder, haddock, white hake, redfish, and pollock

¹⁰ Smallmouth ,multi-species: red hake, ocean pout, mixed hake, black whiting, silver hake (whiting)

¹¹ Numbers of vessels by owner's city and homeport are as reported by the permit holder on permit application forms. These may not correspond to the port where a vessel lands or even spends the majority of its time when docked.

¹² The Owner-City from the permit files is technically the address at which the owner receives mail concerning their permitted vessels, which could reflect the actual location of residence, the mailing address as distinct from residence, owner business location, or the address at which a subsidiary receives mail about the permits.

Recreational

The recreational fishing industry in nearby Slaughter Beach has recently largely disappeared; in recent years they have lost three bait and tackle shops as well as the recreational marina (Oles 2005). There are a few charter boats still based in Slaughter Beach, including [Hook One Charters](#). Two other charters are listed for Milford (FishingReporters 2007). Adams Wharf in Slaughter Beach has a few charter and party boats. Cedar Creek Bait and Tackle is located at Cedar Creek, north of the Slaughter Beach area; there is also a boat ramp located here (State of Delaware ND). The city also hosts an annual weakfish tournament (Sussex County Online nd).

Subsistence

Information on subsistence fishing in Milford is either unavailable through secondary data collection or the practice does not exist.

FUTURE

Charles Auman, owner of Auman's That's Right Fresh Seafood at Mispillion Inlet, believes "the fishing industry is doomed in Delaware" and that he'll have to move or close his business someday (Cresson 2005).

REFERENCES

- Associated Press (AP). 2004. OSHA fines Delaware clam factory for explosives. Insurance Journal, 2004 Oct 26. Available at: <http://www.insurancejournal.com/>
- Association of Religion Data Archive (ARDA). 2000. Interactive Maps and Reports, Counties within one state [cited October 2005]. Available from: <http://www.thearda.com/>
- City of Milford. nd. Official web site [cited Jun 2006]. Available at: <http://www.cityofmilford.com/>
- Cresson J. 2005. Mispillion Inlet: a mix of watermen, waterfowl and horseshoe crabs. Cape Gazette, 2005 Jun 17.
- Davis, Bowen & Friedel Inc. 2003 (amended 2006). 2003 Update Comprehensive Plan. Prepared for: City of Milford Planning Commission [cited Jun 2006]. Available at: <http://www.cityofmilford.com/>
- Downtown Milford Inc (DMI). 2005. Welcome to Downtown Milford, Delaware [cited Jun 2006]. Available at: <http://www.downtownmilford.org/>
- FishingReporters. 2007. Delaware fishing [cited Oct 2008]. Available at: <http://www.fishingreporters.com/delaware/charters.html>
- Layton G. 2007. Mispillion inlet a nexus of concern. Milford Chronicle, nd.
- MapQuest. nd. Maps [cited Jul 2007]. Available at: <http://www.mapquest.com/>
- Miller JL. nd. Milford: a convenient, big little town [cited Jun 2006]. Delaware Online. Available at: <http://www.delawareonline.com/>
- Northeast Regional Biomass Program (NRBP). 1999. Economic and technical feasibility of energy production from poultry litter and nutrient filter biomass on the Lower Delmarva Peninsula: Appendix A. Final report [cited Jul 2007]. Available at: <http://www.nrbp.org/>
- Oles B. 2005. Community Profile: Delaware [draft; cited Oct 2008]. In: Fishing Communities of the Mid-Atlantic. Fisheries Project. New Jersey Agricultural Experiment Station, Rutgers, the State University of New Jersey. Available at: <http://aesop.rutgers.edu/~fisheries/documents/>

State of Delaware. nd. Discover Delaware: Adams Wharf [cited Jun 2006]. Available at:
<http://www.visitdelaware.com/>

Sussex County. nd. Official web site [cited Jul 2007]. Available at:
<http://www.sussexcountyde.gov/>

Sussex County Online. nd. About Milford [cited Jun 2006]. Available at:
<http://www.sussexcountyonline.com/>

US Census Bureau. 1990. 1990 Decennial Census STF 1, Table DP-1 [cited July 2008].
Available from: <http://factfinder.census.gov/>

US Census Bureau. 2000. United States Census 2000 [cited July 2007]. Available from:
<http://www.census.gov/>

US Census Bureau. 2000a. Poverty thresholds 2000 [cited June 2007]. Available from:
<http://www.census.gov/hhes/www/poverty/threshld/thresh00.html>

US Geological Survey (USGS). 2008. US Board on Geographic Names: Geographic Names
Information System (GNIS) [cited Sep 2008]. Available at:
<http://geonames.usgs.gov/pls/gnispublic/>

Wacker T. 2008. Restrictions reduce horseshoe crab fishing. New York Times, 2008 Jun 15.

Woestendiek J. 2006. Getting on their good side: the oft-scorned horseshoe crab is winning
human friends. Baltimore Sun, 2006 Aug 31.