

Landscapes: the Journal of the International Centre for Landscape and Language

Volume 10
Issue 1 *Landscapes: 'The Idea of North'*

Article 10

December 2020

Mount Keira by night

Frank Russo
University of Sydney

Follow this and additional works at: <https://ro.ecu.edu.au/landscapes>

Part of the [Creative Writing Commons](#)

Recommended Citation

Russo, F. (2020). Mount Keira by night. *Landscapes: the Journal of the International Centre for Landscape and Language*, 10(1).

Retrieved from <https://ro.ecu.edu.au/landscapes/vol10/iss1/10>

This Poetry is posted at Research Online.
<https://ro.ecu.edu.au/landscapes/vol10/iss1/10>

