

Scores from 1971 - 1978

1971

17.4.71	Osborne 15.18-108 d Boree Creek 3.9-27
24.4.71	Jindera 12.19-91 d Osborne 7.4-46
1.5.71	Brocklesby 11.14-80 d Osborne 10.15-75
8.5.71	Osborne 14.7-91 d Howlong 13.8-86
15.5.71	Osborne 9.12-66 d Walla 8.5-53
22.5.71	Osborne 16.16-112 d Balldale 12.8-80
29.5.71	Osborne 5.14-44 d Rand 4.7-31
5.6.71	Walbundrie 14.18-102 d Osborne 7.9-51
12.6.71	Burrumbuttock 10.9-69 d Osborne 10.8-68
19.6.71	Osborne 12.10-82 d Boree Creek 3.14-32
26.6.71	Osborne 13.14-92 d Jindera 5.6-36 <u>Goals:</u> R Clarke 4, K Gleeson 2, W McRae, G Clarke, K Smallwood, M Doherty, K Doig, R Schneider, R Smallwood <u>Best:</u> R Clarke, R Smallwood, G Clarke, A Creek, K Gleeson, J Garratt
3.7.71	Osborne 16.7.103 d Brocklesby 7.16-58
10.7.71	Howlong 12.11-83 d Osborne 11.13-79
17.7.71	Walla 10.8-68 d Osborne 9.13-67
24.7.71	Osborne 19.13-127 d Balldale 8.3-51
31.7.71	Rand 10.10-70 d Osborne 5.7-37
7.8.71	Osborne 14.9-93 d Walbundrie 10.10-70 <u>Goals:</u> K Gleeson 4, K Doig 4, W McRae 2, R Schneider 2, R Clarke <u>Best:</u> G Clarke, J Garratt, A Creek, K Smallwood, T Gleeson, W McRae, K Gleeson, K Doig
14.8.71	Osborne 9.6-60 d Burrumbuttock 6.16-52
1 st Semi	Jindera 12.11-83 d Osborne 10.11-71 <u>Goals:</u> R Smallwood 2, K Gleeson 2, M Doherty 2, W McRae, K Doig, R Clarke, K Smallwood <u>Best:</u> J Garratt, T Gleeson, R Smallwood, K Smallwood, G Smallwood

1972

15.4.72	Osborne 21.19-145 d Howlong 9.8-62
22.4.72	Osborne 10.11-71 d Burrumbuttock 7.7-49
29.4.72	Osborne 15.13-103 d Brocklesby 8.10-58
6.5.72	Rand 14.11-95 d Osborne 8.7-55
13.5.72	Balldale 17.10-112 d Osborne 14.4-88
20.5.72	Osborne 11.10.76 d Walbundrie 11.9-75
27.5.72	Osborne 10.18-78 d Jindera 9.9.63
3.6.72	Walla 17.5-107 d Osborne 11.9-75
17.6.72	Osborne 21.17-143 d Boree Creek 4.6-30
24.6.72	Howlong 18.11-119 d Osborne 11.13-79
1.7.72	Burrumbuttock 10.6-66 d Osborne 3.10-28
8.7.72	Osborne 11.4-70 d Brocklesby 9.12-66
22.7.72	Rand 14.15-99 d Osborne 7.9-51
29.7.72	Balldale 19..10-124 d Osborne 8.9-57
5.8.72	Osborne 11.12-78 d Walbundrie 10.10-70
12.8.72	Osborne 7.12-54 d Jindera 7.10-52
19.8.72	Walla 14.14-98 d Osborne 5.11-41
26.8.72	Osborne 16.10-106 d Boree Creek 10.8-68
1 st Semi	Rand 16.12-108 d Osborne 15.10-101 <u>Goals:</u> G Clarke 3, K Gleeson 3, T Burt 2, B Spencer 2, R Schneider 2, R Clarke, K Doig, F Bowyer <u>Best:</u> T Burt, K Gleeson, C Bahr, J Gleeson, A Creek, B Spencer

1973

14.4.73	Osborne 13.12-90 d Howlong 10.10-70
21.4.73	Burrumbuttock 11.12-78 d Osborne 3.4-22
28.4.73	Osborne 12.12-84 d Brocklesby 5.6-36
5.5.73	Rand 15.11-101 d Osborne 7.16-58
12.5.73	Osborne 18.17-125 d Balldale 9.10-64
19.5.73	Walbundrie 9.12-66 d Osborne 8.12-60

26.5.73	Jindera 14.10-94 d Osborne 7.13-55
9.6.73	Walla 13.16-94 d Osborne 12.9-81
16.6.73	Osborne 18.18-126 d Boree Creek 11.4-70
23.6.73	Howlong 12.15-87 d Osborne 7.10-52
30.6.73	Burrumbuttock 12.11-83 d Osborne 3.11-29
7.7.73	Osborne 13.14-92 d Brocklesby 10.7-67
14.7.73	Rand 15.10-100 d Osborne 11.14-80
21.7.73	Osborne 12.13-85 d Balldale 10.12-72
28.7.73	Walbundrie 11.13-79 d Osborne 6.23-59
4.8.73	Osborne 14.7-97 d Jindera 12.7-79
11.8.73	Walla 11.11-77 d Osborne 8.9-57
18.8.73	Osborne 21.10-136 d Boree Creek 8.9-57
1974	
20.4.74	Brocklesby 12.10-82 d Osborne 7.15-57
27.4.74	Howlong 13.11-89 d Osborne 7.15-57
4.5.74	Jindera 16.19-115 d Osborne 13.10-88
11.5.74	Rand 20.16-136 d Osborne 5.4-34
18.5.74	Osborne 24.13-157 d Boree Creek 6.10-46
25.5.74	Burrumbuttock 12.18-90 d Osborne 9.8-62
1.6.74	Osborne – Bye
8.6.74	Osborne 9.10-64 d Walla 6.10-46
15.6.74	Walbundrie 12.13-85 d Osborne 10.10-70
22.6.74	Brocklesby 18.16-124 d Osborne 7.16-58
29.6.74	Howlong 18.12-120 d Osborne 12.13-85
6.7.74	Jindera 12.11-83 d Osborne 9.9-63
20.7.74	Rand 14.16-100 d Osborne 9.7-61
27.7.74	Osborne 16.10-106 d Boree Creek 5.7-37 <u>Goals:</u> R Schneider 5, M Ryan 2, J O'Connell 2, J Ryan 2, R Clarke 2, R Sherwell, D Grice, C Bahr <u>Best:</u> D Grice, M Ryan, J Gleeson, K Gleeson, R Schneider, G Bowyer
3.8.74	Burrumbuttock 9.13-67 d Osborne 5.5-35 <u>Goals:</u> J O'Connell 2, R Schneider 2, D Douglas <u>Best:</u> R Sherwell, K Gleeson, J Gleeson, A Creek, J O'Connell, R Schneider
Juniors	St Paul's College 23.13-151 d Osborne 0.0-0
10.8.74	Osborne – Bye
17.8.74	Walla 24.12-156 d Osborne 6.7-43
24.8.74	Osborne 13.13-91 d Walbundrie 9.12-66
1975	
19.4.75	Osborne 15.16-106 d Walbundrie 13.18-96
26.4.75	Osborne 19.10-124 d Walla 13.17-95
3.5.75	Osborne 9.25-79 d Lavington 9.17-71
10.5.75	Burrumbuttock 11.18-84 d Osborne 11.10-76
17.5.75	Osborne 16.13-109 d Boree Creek 8.8-56
24.5.75	Rand 9.9-63 d Osborne 8.11-59
31.5.75	Osborn 14.12-96 d Jindera 13.7-85
7.6.75	Howlong 7.19-61 drew with Osborne 8.13-61
21.6.75	Osborne 11.19-85 d Brocklesby 7.15-57
28.6.75	Walbundrie 20.11-131 d Osborne 9.7-61
5.7.75	Walla 18.17-125 d Osborne 10.8-68 <u>Goals:</u> Ryan 4, J O'Connell 2, Schneider 2, Grice, Clarke <u>Best:</u> Grice, G Bowyer, Schneider, K Smallwood, Clarke, J Ryan
Juniors	Walla 7.9-51 d Osborne 3.3-21
12.7.75	Lavington 12.12-84 d Osborne 4.6-30
19.7.75	Burrumbuttock 23.14-152 d Osborne 8.11-59 <u>Goals:</u> Clarke 3, Schneider 2, T Doig, Sherwell, Grice <u>Best:</u> B Gleeson, K Smallwood, Ryan, McRae, G Bowyer, Clarke
Juniors	Osborne 6.7-43 d Burrumbuttock 5.4-34

26.7.75	Osborne 18.12-120 d Boree Creek 9.14-68 <u>Goals:</u> Clarke 6, Bowyer 3, Schneider 2, Grice 2, K Doig 2, C McDonnell 2, Sherwell <u>Best:</u> Grice, K Smallwood, G Bowyer, Clarke, McRae, F Bowyer
Juniors	Boree Creek 6.11-47 d Osborne 4.1-25
2.8.75	Rand 13.10-88 d Osborne 6.13-49
9.8.75	Jindera 17.24-126 d Osborne 4.6-30
16.8.75	Howlong 11.17-83 d Osborne 11.6-72
23.8.75	Brocklesby 12.17-89 d Osborne 3.3-21 <u>Goals:</u> Schneider, T Doig, Ryan <u>Best:</u> B Creek, T Gleeson, G O'Connell, K Smallwood, Schneider
Juniors	Brocklesby 4.3-27 d Osborne 1.5-11
1976	
24.4.76	Burrumbuttock 11.20-86 d Osborne 5.13-43
1.5.76	Walla 23.26-164 d Osborne 9.3-57
8.5.76	Brocklesby 9.15-69 d Osborne 9.10-64
15.5.76	Lavington 18.17-125 d Osborne 6.18-54
22.5.76	Osborne – Bye
29.5.76	Rand 16.22-118 d Osborne 14.8-92
5.6.76	Jindera 22.21-153 d Osborne 3.12-30
12.6.76	Howlong 10.11-71 d Osborne 9.10-64
19.6.76	Walbundrie 22.11-143 d Osborne 14.9-93
26.6.76	Burrumbuttock 14.16-100 d Osborne 7.9-51
3.7.76	Walla 10.16-76 d Osborne 8.10-52
17.7.76	Brocklesby 17.12-114 d Osborne 6.10-46
24.7.76	Lavington 11.15-81 d Osborne 5.5-35
31.7.76	Osborne – Bye
7.8.76	Rand 22.17-149 d Osborne 11.9-75
14.8.76	Jindera 20.20-140 d Osborne 4.4-28
21.8.76	Howlong 13.14-92 d Osborne 11.8-74
28.8.76	Walbundrie 16.20-116 d Osborne 9.4-58
1977	
16.4.77	Osborne 18.11-119 d East Lavington 10.15-75
23.4.77	Brocklesby 14.17-101 d Osborne 10.11-71
30.4.77	Walbundrie 18.16-124 d Osborne 10.16-76
7.5.77	Walla 9.13-67 d Osborne 6.13-49
14.5.77	Osborne 18.14-122 d Rand 3.10-28
21.5.77	Howlong 13.6-84 d Osborne 6.10-46
4.6.77	Burrumbuttock 13.16-94 d Osborne 8.10-58
11.6.77	Osborne 12.6-78 d Jindera 10.7-67
18.6.77	Osborne – Bye
25.6.77	East Lavington 10.9-69 d Osborne 5.7-37
2.7.77	Brocklesby 18.27-135 d Osborne 6.7-43
9.7.77	Walbundrie 21.19-145 d Osborne 11.9-85 <u>Goals:</u> S Griggs 5, K Gleeson, T Doig, C Bahr, P O'Connell, K Doig, A Hill <u>Best:</u> A Hill, R Clarke, C McDonnell, K Doig, S Griggs, C Bahr
16.7.77	Walla 25.20-170 d Osborne 6.2-38
23.7.77	Rand 10.15-75 d Osborne 8.11-59
30.7.77	Howlong 34.21-225 d Osborne 6.9-45
6.8.77	Burrumbuttock 23.16-154 d Osborne 6.7-43
13.8.77	Jindera 18.12-120 d Osborne 6.7-43
20.8.77	Osborne – Bye
1978	
8.4.78	Osborne – Bye
15.4.78	Jindera 13.12-90 d Osborne 8.11-59
22.4.78	Burrumbuttock 14.10-94 d Osborne 10.6-66

6.5.78	Howlong 13.14-92 d Osborne 11.11-77
13.5.78	Walla 11.17-83 d Osborne 8.12-60
20.5.78	Walbundrie 14.13-97 d Osborne 8.20-68
3.6.78	Brocklesby 12.14-86 d Osborne 4.7-31
10.6.78	East Lavington 11.11-77 d Osborne 7.7-49
24.6.78	Osborne – Bye
1.7.78	Jindera 16.16-112 d Osborne 7.7-49
8.7.78	Burrumbuttock 11.10-76 d Osborne 9.12-66
15.7.78	Howlong 24.19-163 d Osborne 8.9-57
22.7.78	Osborne 11.15-81 d Rand 10.11-71 <u>Goals:</u> R Mackie 3, D Shields 2, F Bowyer 2, Ravenna, Schneider, P O’Connell, G Chomatek <u>Best:</u> J Lee, R Mackie, J Pannach, K Doig, D Shields, Doig
29.7.78	Walla 17.18-120 d Osborne 13.5-83
5.8.78	Walbundrie 12.12-84 d Osborne 4.9-33
12.8.78	Brocklesby 16.12-108 d Osborne 9.14-68 <u>Goals:</u> F Ravenna 3, R Mackie 2, D Wade 2, R Schneider 2 <u>Best:</u> D Pilkington, G Chomatek, F Ravenna, J Pannach, R Clarke, Doig
19.8.78	East Lavington 14.15-99 d Osborne 5.6-36