

Place No. 9 Cossack Precinct

Police complex and Post and Telegraph Office, Cossack, 2009, courtesy National Trust of Australia (WA)

LOCATION	
Name of Place	Cossack Precinct
Other Name (1)	Tien Tsin; Port Walcott; Butcher's Inlet
Location/Address	
Street Number	
Street Name	
Suburb/Town	Cossack
Other Locational descriptor (text)	The whole of the land contained within the area bounded by Wickham Street, Dampier Street, Pearl Street, Ward Street, Pilot Street, Perseverance Street, Settlers Beach Road to the Cemetery at Lots 422 & 433, and the foreshore to the high water mark (including the Land Backed Wharf), and including Butchers Inlet from southern extent of Vampire Island to Perseverance Rocks. mE519294 mN 7712784 Longitude 117.1853 Latitude -20.6843

OWNERSHIP & LAND DESCRIPTION				
Owner	Address	Phone/fax	Status	Item No.
1. State of Western Australia				
2. State of Western Australia (Lease to: the Shire of Roebourne)				
3. State of Western Australia (Management Order to: the Shire of Roebourne)				
4. Terry John Patterson				
5. David Ballantine Fairgrieve				
6. Helen Margaret Wilson				
7. Helen Margaret Wilson & Constance Boyd Berryman as Executors				
8. Trustees of the Northern Diocese				
9. Shane Francis Donovan & Vikki Ann Bull				
10. Geoffrey Peter Van Waardenberg				
11. Kerry Edward Quealy				

12. Memorial Book. Owner deceased				
13. David Ballantine Fairgrieve				
14. William Dalgety Moore (Deceased)				
15. Louis Peter Samson and Kerry-Lee Samson				
16. Memorial Book. Owner deceased				
17. Michelle Marie Otto				
Land Description	Various			
<i>Reserve No.</i>	<i>Lot/Location No.</i>	<i>Plan/Diagram</i>	<i>Vol/Folio</i>	<i>Item No.</i>

Listing and Assessment	
HCWA Reference Number	2345 – Customs House and Bond Store 3229 – Police Quarters, Lockup & Service Buildings 2344 – Galbraith's Store 2347 – Cossack Post and Telegraph Office 4019 - Three Toilets 2346 – The Old Court House 3233 - Registrar's Office and Residence (North-West Mercantile Store and Office (fmr)) 4018 - Cookhouse 4017 – Service Building 8675 - Mercantile Store (Ruins) (North West Mercantile Store) 3232 - Cossack Cemetery 3231 - Land Backed Wharf – Cossack 3239 - Cossack Town Site Precinct 3230 - Cossack School (Ruins) 4016 - Kitchen
State Register of Heritage Places: (Y/N)	Yes
Classified by the National Trust (Y/N)	Yes
Register of the National Estate (Y/N)	Yes
Local Town Planning Scheme (Y/N)	Yes
Management Category	A

DESCRIPTION	
Construction Date (1)	1860s -1890s
Construction Date (2)	
Site Type (Place Type)	Historic Town
Use(s) of Place	
<i>Original</i>	RESIDENTIAL SOCIAL/RECREATIONAL EDUCATIONAL COMMERCIAL INDUSTRIAL/MANUFACTURING TRANSPORT COMMUNICATION GOVERNMENTAL CEMETERY
<i>Present</i>	VACANT/UNUSED
<i>Other</i>	
Construction Materials:	
<i>Walls</i>	Multiple
<i>Roof</i>	Multiple
<i>Other</i>	Multiple

Condition	Varies from archaeological site/ruin to intact
Integrity (how much of the original fabric is intact?):	Varies from none to complete
Physical Description	
<p>The most immediate aspects of Cossack Precinct are the remains of built structures in the townsite, including the Court House and Bond Store, Post and Telegraph Office, Police Station and Jail, Customs House, Galbraith's Building, and land-backed wharf. These are concentrated along the historic Strand, Perseverance St and Pearl Street.</p> <p>Much of the old townsite is either ruined or removed, and revealed only as archaeological sites (below).</p> <p>The Asian settlement is strung out along the road towards the cemetery, and characterised by market gardens and the remains of habitation and commerce, with distinctive imported Asian objects.</p> <p>The Aboriginal historical campsites, and Afghan camps, are located along the western extent of the raised peninsula and characterised by dense deposits from occupations, camps, working areas and market gardens.</p> <p>The various yards and wells that once sustained the settlement are located along the western extent of the raised peninsula.</p> <p>The remains of the tramway to Roebourne (late 1880s) are revealed through a raised embankment.</p> <p>Butchers Inlet contains the remains of various abandoned and wrecked vessels, chain piles, vessel parts and stone ballast piles. It constitutes one of the richest concentrations of maritime archaeological heritage in the State.</p>	
History	
<p>The town was established in 1863. At this time it was called Tien Tsin, after the barque of the same name which was commissioned by Walter Padbury to deliver his stock. It was renamed Cossack in 1871, after Sir Frederick Weld visited on the <i>Cossack</i>.</p> <p>Cossack, and the Upper Landing, were significant sites for the arrival of early settlers, such as Padbury. However, it suffered from being separated from the mainland at high tide and from the shallow waters of Butchers Inlet.</p> <p>Cossack was the home of the pearling fleet, established in the 1860s and was a significant setting for the pearling industry decades before it was established at Broome. The pearling fleet relied on Aboriginal and Asian workers and this is remembered in the Aboriginal camps and Asian settlement at Cossack, located between the Police Station and the Cemetery.</p> <p>The gold rushes of the late 1880s saw many new immigrants arrive through Cossack. At this time the settlement was linked to Roebourne with the Tramway. Despite this, the town was slowly eclipsed by Point Samson, with the establishment of the jetty there.</p> <p>In the twentieth century, activities at Cossack included commerce, as seen at Muramats Store, and the turtle processing enterprise based out of the Customs Building.</p> <p>The heritage values of the town were increasingly recognised in the later twentieth century, with national, state and local heritage listings. Today the site is managed by the Shire of Roebourne as a tourist destination.</p>	
Archaeology	
<p>The townsite that extended from the distinctive Nanny Goat Hill to the Cemetery (with separate Chinese and Japanese sections), and the inlet, is largely an archaeological site, with some key work having been conducted. ¹</p>	

SIGNIFICANCE	
Historic theme (s)	1. DEMOGRAPHIC SETTLEMENT & MOBILITY 101 Immigration, emigration and refugees 102 Aboriginal occupation 103 Racial contact and interaction

	113 Natural disasters 2. TRANSPORT AND COMMUNICATION 201 River and sea transport 210 Telecommunications 3. OCCUPATIONS 305 Fishing and other maritime industry 306 Domestic activities 308 Commercial and service industries 310 Manufacturing and processing 4. SOCIAL & CIVIC ACTIVITIES 403 Law and order 6. PEOPLE 601 Aboriginal people 603 Early settlers
--	--

Statement of Significance:

From HCWA

The HCWA Statement of Significance for the Cossack Townsite Precinct, states “that the precinct comprising a number of buildings constructed of local materials and archaeological sites dating from the 1870s, has cultural heritage significance for the following reasons:

- the precinct was a frontier settlement established in 1863, the first port in the North West of Australia and home to Western Australia’s first pearling industry;
- the precinct is a nationally significant archaeological site that has the potential to contribute to a wider cultural understanding of the cultural heritage of the State through use as a research site;
- the precinct contains evidence of the impact of European settlement on Aboriginal communities;
- the precinct was important to the establishment and sustainability of Roebourne and the spread of settlement into the hinterland;
- the precinct is testimony to the rigors of frontier life and contains major evidence of the response of European settlers to a remote environment characterised by scarcity, climatic extremes and the hazards of cyclones and tidal surges;
- the precinct provides evidence of an early multicultural society and the accommodation of the cultural diversity of European, Afghan, Chinese, Japanese, Malaysian, Filipino and Aboriginal people;
- the precinct is associated with outstanding figures in the early development of the Pilbara region, including explorer F T Gregory, the Padbury, Wellard, Broadhurst, Withnell and Sholl families, and Cossack identities such as the Halls and Muramats; and,
- the precinct contains a notable group of public buildings, designed during George Temple Poole’s term as Chief Architect of the Public Works Department.”

ASSOCIATIONS

Architect/Designer (1)	George Temple Poole
Architect/Designer (2)	
Other Associated Person(s)	F T Gregory, the Padbury, Wellard, Broadhurst, Withnell, Hall, Muramat, and Sholl families

OTHER**References**

De La Rue, K. (1979). *Pearl Shell and Pastures: the Story of Cossack and Roebourne*, and their Place in the History of the North West, from the Earliest Explorations. Cossack, WA, Cossack Project Committee (Inc.).

- Hoey, B. (1997). *Cossack: Land of the Silver Sea*. Perth, WA, Brian Hoey Books.
- Lambden Owen, W. L. (1984 [1933]). *Cossack Gold: the Chronicles of an Early Goldfields Warden*. Carlisle, WA, Hesperian Press.
- McIlroy, J. (1992). Ethnic visibility in the archaeology of the north west Australian colonial pearling port of Cossack. *Archaeology*. Bundoora, La Trobe University: 146.
- Nayton, G. (2011). *The Archaeology of Market Capitalism: A Western Australian Perspective*. New York, Springer.
- Parker, C. (1904). "Western Australian Mining Industry." Special Edition of the Australian Mining Standard: 236.
- Paterson, A. G. (2003). Interim report on archaeological fieldwork at Cossack (WA). Perth, For Department of Indigenous Affairs (Western Australia), Department of Conservation and Land Management (CALM), the National Trust of Australia (Western Australia), and the Shire of Roebourne.
- Paterson, A. G. (2006). "Towards a Historical Archaeology of Western Australia's Northwest." *Australasian Historical Archaeology* 24: 99-111.
- Wilson, M. (2005). Variation amongst glass artefact assemblages at Cossack, Western Australia. School of Social and Cultural Studies. Master of Arts thesis, Archaeology, University of Western Australia.
- Withnell Taylor, N. E. (2002). *A Saga of the North-West Yeera-Muk-A-Doo: the First Settlement of North-west Australia told through the Withnell and Jancock Families 1861 to 1890*. Victoria Park ,WA, Hesperian Press.
- Yates, A. (2002). Palm trees, market gardens and china towns: Asian migrant contribution to the development of the Pilbara 1870-1930. PhD thesis, Geography, University of Western Australia.

NOTES

MHI 1996	Site assessed, individual Place Name Records created
MHI Review 2012	Place Name Record created for Cossack as a Precinct

The Old Court House, Cossack, 2012

View of Cossack from Nanny Goat Hill, 2012

Customs House & Bond Store with wharf in foreground (left), Cossack

Customs House & Bond Store, Cossack

Galbraith's Store, Cossack, 2012

The Japanese Cemetery, 2009, courtesy National Trust of Australia (WA)

Memorial in the Japanese Cemetery, Cossack, 2012

Boat remains in Butchers Inlet, looking NE towards townsite, Cossack, 2012

Cossack in the 1970's, courtesy National Trust of Australia (WA)

Post and Telegraph building, Cossack, 1893
Courtesy Shire of Roebourne Local History Office, 2004.180

Cossack land-backed wharf, 1910
Courtesy Shire of Roebourne Local History Office, 2004.23