


Som Kildemateriale til denne Artikel er benyttet Kancelliets Brevbøger samt Jagtjournaler og andre Dokumenter vedrørende Antvorskov Distrikt fra Rigsarkivets Samlinger. Af de 32 Pæle, der er nævnt her, har jeg personlig set og opnoteret Indskriften paa de 22, og endelig har jeg fra en Række Meddelere, hvem jeg herved bringer en Tak, modtaget mange Oplysninger. Eventuelle supplerende Bidrag til denne Artikel vil blive modtaget med Taknemmelighed.