


Family tree of the Bentinck family, Counts of the Holy Roman Empire


* William Bentinck was created Graf (Count) Bentinck in 1732. All his male descendants had the right to take the title Count Bentinck. The descendants of Captain John Albert Bentinck, who settled in the United Kingdom, usually chose not to use this Continental title.