

Star Empire Map Outline

Links are drawn between each star and its two closest neighbors.
D-09°431, a star with human-habitable planets 150 light years from Sol was arbitrarily chosen as the Zork homeworld.
Neutral zone stars are within 30 light years of a point exactly between Sol and Zork.
Use this map to plot the expansion of each empire, colonized stars, battle fronts, and the location of other races.

```
graph TD; GJ1021[GJ 1021] --- NN[NN]; GJ1021 --- GJ1026[GJ 1026]; GJ1026 --- GJ1024[GJ 1024];
```

"inchell D. Chung jr. "Nyrath the nearly wise" nyrath@projectrho.com 2006
http://www.projectrho.com/starmap.html

<http://www.projectrho.com/starmap.html>

