

*Greetings and welcome
to this study which is #9
in this series of videos
on **Daniel's Prophecy
of the Seventy Weeks.***

Daniel's prophecy of the Seventy Weeks

Video #9

***The 70 Weeks and
the Jubilee Cycles***

In this study we are going to step out of our comfort zone to investigate an unsolved case. It seems that throughout the centuries this matter of the ***Jubilee Cycles*** has been, and continues to be, shrouded in mystery.

***The
Mystery
of the
Jubilees***

The Jubilee was introduced to the children of Israel as they made covenant with God and became a nation at Sinai. But there is no Biblical record of Israel actually keeping the Jubilee.

Is this really a serious matter?

Well, we do know this. The length of Judah's seventy year captivity in

Babylon was based upon the number of years in which they had not rested the land and kept the sabbatical cycles.

Here we see the prophet Jeremiah as he denounces the priests for their neglect. All of God's precepts, including the Jubilee, had been given to the nation of Israel for their benefit.

The Jubilee system is a great blessing that has been given through Israel to the world. But alas, it has not yet been established, . . . anywhere.

Our waywardness and the reality of our sad past history have prevented it from becoming a reality so far.

The Breach of Jeroboam

So what happened to the Jubilee? Has it been lost? Is it never to be seen again? Dominionists will say that “The Church” has replaced Israel. So who cares about the Jubilee? Of course we know that is a lie. So why are we searching out this ancient precept? Well as we shall discover in this study the Jubilee has **not** miscarried in Israel. Nor has it been forgotten by our God. And in this study we are going to **find** those missing Jubilee cycles.

A high-contrast, black and white silhouette of a detective wearing a hat and holding a magnifying glass, set against a light, textured background. The detective is shown in profile, looking towards the right. The magnifying glass is held up to the eye, and the handle is visible. The overall mood is mysterious and investigative.

***The
Mystery
of the
Jubilees***

And when the set time has
come the Jubilee will be
unveiled and established
under Messiah in the
glorious Millennial
Kingdom to come.

*If Israel has not observed the Jubilee and the Church considers it irrelevant then how is it going to be established here on earth? Well it appears that the Holy One of Israel is still keeping track of Jubilees. But here is the caveat. He is only tracking them in His Holy time. Now this may sound a little wafty. But this will all become clear in our inquiry up ahead. And as we look into **Daniel's Prophecy of the Seventy Weeks** we shall discover that it is intimately connected to the **Jubilee cycles**.*

Daniel's prophecy of the Seventy Weeks

Video #9

***The 70 Weeks
Prophecy and
the Jubilee
Cycles***

Other videos on the
Seventy Weeks Prophecy
are up on ***YouTUBE***
under the user name
Gavin Finley.

YouTube
Channel
GavinFinley

In this investigation we are going to see that the *Jubilee* links to the *Seventy Weeks Prophecy* in no less than six critically important, ways. And yes, there are some major *Fall Feast* and *Apocalyptic* connections here.

*We shall discover that the **JUBILEE** is vitally involved with*

- 1. The **initiation** of the 70 Wks.*
- 2. The **timeline** of the 70 Wks.*
- 3. The **terminus** of the 70 Wks.*
- 4. The **Second Coming of Messiah.***
- 5. The **Feast or Moed** connection in the pivotal Day of Atonement.*
- 6. The heralding of the **Millennium.***

In a future video we shall be looking at the nature, purpose, and Millennial establishment of the Jubilee. This is a very wonderful system in which a fair and equitable reset of the economy is ordained to occur every **49 years**. The upcoming Jubilee is an end-time event. But when it comes it will be an occasion for joyful celebration.

Announcing the
Year of Jubilee
on ***Tishrei 10***, the
Day of Atonement

Christian artists such as musicians and hymn-writers often pick up on Biblical truths and present them in their work. And why?

Because they are inspiring. Artists are often out there showcasing holy themes before theologians and religious leaders become aware of them. Here is an example.

This song dates back to the early 20th Century. As we can see, it directly links the ***Second Coming of Christ*** to the ***Jubilee***.

The lyrics are as follows,

*“Praise the Lord we’ve been invited
To a meeting in the air,
Jubilee, Jubilee.*

*All the saints from all the ages
In their glory will be there,*

*Oh we’re going to that happy Jubilee.
Jubilee, Jubilee.*

Oh we’re going to that happy Jubilee.”

So is the songwriter correct? Will the Return of Christ come on a Jubilee?

Here is another example.

It is a short clip from a song composed by Merv and Merla Watson. In it we hear the phrase,

*“For out of Zion,
comes a Deliverer,
in the year of Jubilee.”*

Merv and Merla Watson
sing
“Awake O Israel!”

So is this Biblically correct?
Will a Deliverer come to Zion
in the year of Jubilee?

Well we are
going to find out.

Let's begin our investigation
by taking a close look at the
Torah scripture that
introduces the Jubilee. We
find it in Leviticus chapter 25.
And we read

Leviticus 25

The Year of Jubilee

⁸ 'And you shall count seven Sabbaths of years for yourself, seven times seven years; and the time of the seven Sabbaths of years shall be to you forty-nine years

A sabbath of years is a seven year ***sabbatical cycle*** or a heptad. The seventh or sabbatical year is a rest year in which the fields lie fallow. The crops are not sown or harvested and the trees and vineyards are not tended.

The Sabbatical Year

1

2

3

4

5

6

7

Seven of these sevens
of years make up
the ***49 years*** of the
Jubilee cycle.

And we read on.

.⁹ Then you shall cause the ***trumpet of the Jubilee*** to sound on the ***tenth day of the seventh month***; on the ***Day of Atonement*** you shall make the trumpet to sound throughout all your land.

Tishrei 10

¹⁰ And you shall consecrate the ***fiftieth year***, and proclaim liberty throughout all the land to all its inhabitants. It shall be a Jubilee for you; and each of you shall return to his possession, and each of you shall return to his family.

50

The 50th Year is a Jubilee year

So here we see the seven by seven block of years that make up the Jubilee cycle. The numbering goes out from year 1 to year 49 so it is a ***cycle of 49 years*** and not 50 years.

The following year, the ***50th year***, is the Jubilee year.

So the Jubilee year is the first year of the new ***49 year Jubilee cycle***.

50

The 50th Year is a Jubilee year

So in the same
way that the
8th day
begins a new
7 day week.

8th

**The 8th day is
the beginning
of a new week**

The *50th year* is the first year of the new 49 year economic cycle.

50

The 50th Year is a Jubilee year

What a wonderful time of celebration!
On the tenth day of Tishrei on the
Day of Atonement or Day of Covering
the trumpets of Jubilee sound. The
economic cycle then resets, debts are
cancelled, monopolies are dissolved,
the land reverts to its original family
owners, and the captives are set free.

Tishrei 10

Now when we pause to take a close look at the ***Seventy Weeks Prophecy*** in ***Daniel chapter 9*** we begin to notice something strangely similar to what we have just seen.

***Daniel's prophecy of
the Seventy Weeks***

And it is right here in Dan. 9:25
which describes the timeline of
the Seventy Weeks.

“.....unto the Messiah the Prince
there shall be **7 weeks,**
(or 7 sevens) plus 62 weeks.

- Dan. 9:25

-“.....unto the Messiah
the Prince there shall be
7 weeks (7 sevens)
plus
62 weeks (62 sevens).

So here is an important clue to the Jubilee. And it is sitting right there in front of us.

This is the first of six vital links through which the ***Jubilee*** connects to the ***Seventy Weeks Prophecy***.

Seven Sevens

This is ***Jubilee Connection #1.***

The time-line of the

Seventy Sevens

starts out with a period of

seven sevens. And as we can

see, it looks suspiciously

like a Jubilee Cycle.

The 70 Weeks Prophecy begins with Seven Sevens

There is no other reason stated to explain this initial period of **seven sevens**. Nor does the text make any allowance for a gap after these seven sevens of years. The Seventy Weeks Prophecy simply begins with a 49 year period of **seven sevens**. This happens to be the precise time period laid out in Scripture for the **Jubilee Cycle**! By itself this might mean nothing. But is there more? Oh yes.

50

The 50th Year is a Jubilee year

Let's continue our investigation by laying out those initial ***seven sevens*** at the starting point on a the full length timeline of the Seventy Sevens. And then we'll see where this leads us.

“unto the Messiah
the Prince there shall be
7 weeks (7 sevens)
and (then) 62 sevens.

The Seventy Weeks of Daniel
= 490 Biblical Years

We now find ourselves being prompted to ask the following question. If the Holy Spirit ***begins*** the Seventy Weeks Prophecy with a ***Jubilee cycle*** of ***49 years*** then how does this initial ***49 years*** play out with the rest of the Seventy Weeks?

(49 Years)

“.....unto the Messiah
the Prince there shall be
7 weeks (7 sevens)
and (then) 62 sevens.

← The Seventy Weeks →

And is it possible that the ***time span*** of the Seventy Weeks Prophecy neatly and precisely accommodates a certain ***discrete whole number*** of these ***49 year Jubilee cycles***?

49 Year
Jubilee
Cycle

← The Seventy Weeks →

Well let's see. We'll start by measuring the entire timeline of the Seventy Weeks.

Seventy times Seven equals 490 Biblical years.

$70 \times 7 =$
490 Biblical
Years

Now let's place our first Jubilee cycle of 49 years over the start of that Seventy Weeks timeline.

(49 Years)

And immediately we notice something interesting. The number **490** is a neat multiple of **49**

(49 Years)

And as we see,
the multiplying factor
here between the **490 years**
of the Seventy weeks and
the **49 year** Jubilee is **TEN**.

(49 Years)

$$\frac{490}{49} = 10$$

So if we lay out
TEN of these ***49 year***
Jubilee cycles
we notice that they too
add up to precisely
490 Biblical Years.

(49 Years)

$$10 \times 49 = 490$$

Simple arithmetic here.

7 times 70

equals

490

which also equals

49 times 10.

The Seventy Weeks of Daniel

$$70 \times 7 = 490 = 49 \times 10$$

49 49 49 49 49 49 49 49 49 49

← 490 →

So the *490 years* of the
Seventy Weeks of Daniel
are made up of
TEN Jubilee Cycles..

The Seventy Weeks of Daniel

$$70 \times 7 = 490 = 49 \times 10$$

49 49 49 49 49 49 49 49 49 49

← 490 →

And let's take note of this as well.
The number **10** is associated with
God's Law upon earth.

The **490 years** comprise an
auspicious whole number of
precisely **TEN**
49 year Jubilee Cycles.

The Seventy Weeks of Daniel

$$70 \times 7 = 490 = 49 \times 10$$

49 49 49 49 49 49 49 49 49 49

← 490 →

Now we can quickly move on to ***Jubilee Connection #3***. If the Seventy Weeks Prophecy is made up of precisely **TEN** Jubilee cycles then the Tenth Jubilee must of necessity terminate with a ***Jubilee right at the end of the age!*** ***Brothers and sisters, lets make no mistake about this. This would have to be a blockbuster Jubilee!***

If the Seventy Weeks Prophecy is made up of precisely **ten** Jubilee cycles then the Tenth Jubilee and the Seventy Weeks time-line must both, of necessity, terminate with an epic climactic Jubilee.

Now it is time to take a closer look at of that final ***tenth Jubilee***. Notice that there is a gap between the 69 weeks and the future ***70th Week***. This comes directly from the Biblical text, ***Daniel 9:27***. This gap is explained at length in our earlier videos on the **Seventy Weeks Prophecy**.

Tenth Jubilee of the 70 Weeks

The Gap
between the
69 weeks
and the
future
70th Week

2,000 Year Gap ←

Week
70

Ju

70th Seven of Daniel

As we have seen, the 69 weeks ended in passion week on ***Palm Sunday of 32 A.D.*** On that day Jesus/Yeshua made His one and only royal or political appearance entering the Holy City as ***“Messiah the Prince”***.

The **69 weeks** began with the edict of Artaxerxes given to Nehemiah and ended with the first coming of Messiah on **Palm Sunday**.

NISAN 2,
MARCH 15
445 B.C.

476 YEARS
plus 25 days

173,880 days

NISAN 10,
APRIL 9
32 A.D.

The gap, a hiatus for the Gospel outreach, has now gone on for almost two millennia. The **70th week**, the **final seven years of this age** is up there in our future.

Tenth Jubilee of the 70 Weeks

2,000 Year Gap

Ju

69 Weeks to Messiah's 1st Coming

The Future 70th Week of Daniel

As we can see, the *ten Jubilees*
and the *Seventy Weeks* both
come to a grand climax with the
Jubilee. There is no doubt about it.

This must certainly be an *epic*
Jubilee of Biblical proportions.

Tenth Jubilee of the 70 Weeks

The epic
Jubilee at
the end of
the *future*
70th Week

2,000 Year Gap

Week
70

Ju

The ***Seventy Sevens Prophecy*** brings us a wealth of information on the chronology of the end time. The ***first 69 weeks*** ended 2000 years ago with the ***first coming of Messiah on Palm Sunday*** in His ***Priestly ministry*** as the ***Suffering Servant***.

Tenth Jubilee of the 70 Sevens

2,000 Year Gap

Ju

← **Jubilee Year**

And the ***future 70th Week*** will terminate with ***second coming of Messiah as King of kings***. And as we have seen in the earlier videos, the 70 Week Prophecy brings all this information to us with remarkable accuracy.

Tenth Jubilee of the 70 Sevens

2,000 Year Gap

Ju

← *Jubilee Year*

2nd Coming

The *future Seventieth Week of Daniel*, those final seven years, will wrap up the *10th jubilee* and finish up the timeline of the *Seventy Weeks Prophecy* bringing this present evil age to a just and merciful closure.

Tenth Jubilee of the 70 Sevens

2,000 Year Gap

Ju

← *Jubilee Year*

2nd Coming

Which brings us to ***Jubilee***
Connection #5, the return of
Messiah as King of kings. This is
the grand apex to holy history. Will
this glorious event be heralded with
the trumpets of ***Jubilee***?

PAT
SMITH

Art By Pat Marverko Smith Copyright 1982/1992
1-800-327-7300 www.revelatorillustrated.com

Let us consider this. Messiah will return to set the captives free and to gather His Elect, the living and the dead from both sides of Calvary. He is going to restore all Israel, raising them up from death. Here we see Ezekiel's awe inspiring vision of the valley of dry bones. See Ezekiel 37.

Ezekiel's Vision of the Valley of Dry Bones

Wouldn't the trumpets of Jubilee be an appropriate and auspicious celebration as Messiah comes to raise up His people at the Last Day with the magnificent ***Resurrection-Rapture*** of all the saints at the climax of this age?

Which brings us now to
Jubilee Connection #6.
As we see in Leviticus 25,
the ***trumpets of Jubilee***
are blown on the
Day of Atonement.

Announcing the
Year of Jubilee
on ***Tishrei 10***, the
Day of Atonement

The Day of Atonement is that awesome, yet to be fulfilled climactic future *moed* or *appointed time*. It is the 6th of the Seven Feasts of Israel. If you Google “*Seven Feasts of Israel*” you will find our web page and a YouTube video on the Seven Feasts.

THE SEVEN FEASTS OF ISRAEL AND THE HEBREW CALENDAR

Calendar of the Feasts of Israel

by Gavin Finley MD
endtimepilgrim.org

You will see how the
first four feasts were fulfilled
in the springtime and summer
of the passion year nearly
2,000 years ago.

Spring Feasts

■ **Firstfruits**

■ **Unleavened Bread**

(Pesach)

■ **Passover**

17

15

14

SPRING

6/7

SIVAN

LYAR

NISAN

ADAR

Messiah comes as the Suffering Servant

And you will see how the last three *moeds*, the *Fall Feasts of Israel*, will be fulfilled in times to come.

Fall Feasts

(Rosh Hashanah)

■ **Trumpets**

70th Week

AUTUMN

(Yom Kippur)

■ **Atonement**

- The Harvest -

(Sukkot - "Booths")

■ **Tabernacles**

**Messiah Returns as the
Conquering King**

The climax of the ten days of awe on the ***tenth day of Tishrei*** is the ***Day of Atonement***. This is the most fearful Holy Day on the calendar of Israel. On this special Hebrew holy-day in some future year the trumpets of Jubilee will sound to bring the Day of Atonement, the ***6th moed*** or ***6th appointed time***, into its New Covenant fulfillment.

The Year of Jubilee is
proclaimed on
Tishrei 10

The Day of
Atonement is on
Tishrei 10

This age will certainly end spectacularly. So if its future 70th Week ends with an epic Jubilee of Biblical proportions is this not to be expected? This wonderful item of Hebraic art entitled “***The Final Prayer***” is by Jewish artist Yossi Rosenstein and it showcases the final climactic Yom Kippur, the one that will wrap up all the Yom Kippurs that have gone before it.

The ***Day of Atonement***, is simply not appreciated by Christian or Messianic Bible teachers for what it is. It is the Day of Reckoning, the ***Day of Accounting***. It is the ***last call!*** It is the ***last day*** of this present evil age. Space-time then unzips, the heavens of this present cosmos roll back, and our returning Messiah is unveiled in the Day of the Lord.

Yves Klein

On this “Day Appointed” in that epic future fall season the books will be opened. On that Day of Accounting, Day of Atonement, or Day of Reckoning the returning Messiah will wrap up all the legal affairs of this present evil age.

This ***Day of Atonement***, is a ***Day of Reconciliation of Accounts*** for all, the living and the dead, from both sides of Calvary. This is more than just a Bema judgment for rewards and medals.

Every single person will be brought before the ***Judgment seat of Messiah*** to give an accounting of what He did with what he was given.

But there is a merciful covering for sin. And on that awesome future ***Day of Atonement*** the High Priest will bring the blood of the Lamb up from the altar.

And this is where that
blood came from.

The blood of the Lamb has been showcased as the covering for sin going all the way back to the Garden and to righteous Abel.

THE PASSOVER: SLAYING THE PASCHAL LAMB.—*Num. ix.*

And in the nation of Israel the Levitical priesthood officiated at the sacrifices. But these were always a pointer to that ultimate Sacrifice to come. And in the feasts and the sacrifices performed in the coming Millennium they will again be powerful object lessons showcasing Israel's Sacrifice Lamb and the high cost of our redemption.

Even our father Abraham with
his son Isaac carrying the wood
for the sacrifice up the hill

like *Someone Else*
who was to follow

was told,

*“God will provide **HIMSELF,**
a Lamb.”*

And He did. The thorns were surrounding His head as the blood came down to this earth. It is this blood, the blood of the Lamb of God, that is our ultimate covering for sin. And it is this blood that will sprinkle many nations to save many.

SPES

For those under the blood
of Israel's Sacrifice Lamb
this climactic fulfillment of
the ***Day of Atonement*** will
be a ***Day of Covering***
and a ***Day of Pardoning.***

On ***That Day*** all those who have cried out to God for mercy and found salvation in Him will receive their ultimate blood covering. The atoning blood of Israel's promised Sacrifice Lamb will be applied to the ***Mercy Seat*** in the heavenly sanctuary.

And in this ***Way*** all who know Messiah will enter into the glory.

For those who have rejected God and His great salvation this final ***Day of Reckoning*** will be a ***Day of Sentencing***. Rebels will discover that ***God's Wrath*** has finally come, and there is no place for them to hide.

In its final fulfillment the *Day of Atonement* is a *Day of Sentencing*. Out of legal and holy necessity this Day of Atonement must come before the angels of wrath can be loosed to execute the wicked.

After the judgment the ***EXECUTION*** follows. When the sun sets on that final ***Day of Atonement*** space-time will be pulled aside like curtains unveiling an open heaven in the ***Day of the Lord***.

For the wicked the ***DAY of the LORD*** will be horrific beyond telling. The ***Wrath of God*** will fall very quickly, specifically, and personally, upon them. The evil angels of wrath will swoop down upon the heads of their people like raptors plucking up the prey, and carrying them off to an eternity of torment.

Jesus spoke about this awful harvest by the grim reapers in the parable of the sower in ***Matthew 13:30***. For more on the angels of wrath see ***Psalm 78:49*** and perhaps the artistry of the tattoo parlor. These hideous beings are real. And they are coming for their own, the wicked, and all those who are “bad to the bone”.

The wicked will be bundled
off to suffer eternal torment
in the Lake of Fire.

If you are watching this and you are not sure of your salvation now would be a good time to seek the face of God. Through His shed blood He has made gracious provision for as many as will repent. He asks us to invite Him to come into our heart and life as Savior and Lord.

So when we understand this vital Jubilee connection and see that the trumpets of the ***Jubilee*** are blown at the end of this age *on the ***Day of Atonement**** we begin to see that this epic future “***Day Appointed***” is the key piece to the jigsaw puzzle of End-Time Bible prophecy.

The Year of Jubilee is
proclaimed on
Tishrei 10

The Day of
Atonement is on
Tishrei 10

We have additional evidence
that the *Day of Atonement,*
feast # 6 on Tishrei 10 of
some future year will mark
the terminus of the final
seven years of this age.

THE NEXT TWO FEASTS OF ISRAEL COMING UP FOR FULFILMENT WILL INITIATE AND TERMINATE THE 70TH WEEK OF DANIEL

Daniel (Dan.12:11) encompasses $1260 + 1290 = 2550$ days.

2550 days also happens to be the timespan encompassing the upcoming two Fall Feasts of Israel, (those being the Feast of Trumpets and the Day of Atonement), when they are 7 years apart and in those seven year spans that see 86 (and not 87) moons in the metatonic cycle. This perfect match was noticed in 2004 by Gavin Finley - endtimepilgrim.org

It seems that the final seven years of this age are precisely staked out by the upcoming yet to be fulfilled Fall Feasts of Israel, those being the ***Feast of Trumpets***, (Rosh Hashanah, Tishrei 1), and the ***Day of Atonement***, (Yom Kippur, Tishrei 10) seven years later. Both time spans add up to a total of ***2550 days***. This is probably not a coincidence.

THE NEXT TWO FEASTS OF ISRAEL COMING UP FOR FULFILMENT WILL INITIATE AND TERMINATE THE 70TH WEEK OF DANIEL

Daniel (Dan.12:11) encompasses $1260 + 1290 = 2550$ days.

2550 days also happens to be the timespan encompassing the upcoming two Fall Feasts of Israel, (those being the Feast of Trumpets and the Day of Atonement), when they are 7 years apart and in those seven year spans that see 86 (and not 87) moons in the metatonic cycle. This perfect match was noticed in 2004 by Gavin Finley - endtimepilgrim.org

So as we see, the *Day of Atonement* is the *lynch-pin* unlocking the Apocalypse. It is the key event leading up to the unveiling or the Revelation of Messiah.

**The 70 WEEKS
PROPHECY & the
JUBILEE CYCLES**

Copyright AllArt Direct 1999

***The Day
of Atonement,
known in Scripture
as “That Day” is
the lynch-pin to
the Apocalypse.***

***After Ten
Days of
Awe, on
Tishrei 10***

The Future 70th Week of Daniel - (7 years)

<i>The</i>	<i>Harlot</i>	<i>Years</i>	A O D	<i>Great</i>	<i>Tribul</i>	<i>ation</i>
<i>Jub</i>	<i>The Glorious</i>					
<i>Millennium of Messiah</i>						

When the *Day of Atonement* ends space-time will roll back and the cosmos will open in the *Day of the Lord*. This will be the unveiling, the Revelation, or the Apocalypse of Messiah. It seems strange to us because we have never seen it before. But it will surely happen.

Art By Pat Marverko Smith. Copyright 1982/1992
1-800-327-7330 www.revelationsillustrated.com

When that climactic Day of Atonement ends space-time will roll back and the Day of the Lord will open. This brings the unveiling or Apocalypse of Messiah.

After Ten Days of Awe, after sunset on Tishrei 10

The Future 70th Week of Daniel - (7 years)

<i>The</i>	<i>Harlot</i>	<i>Years</i>	A O D	<i>Great</i>	<i>Tribul</i>	<i>ation</i>
Jub	<i>The Glorious</i>					
<i>Millennium of Messiah</i>						

And so finally, we come to
Jubilee Connection #6. At
Messiah's Second Coming He will
establish His ***Millennial Kingdom.***

The trumpets of ***Jubilee*** will
announce and herald the coming
Millennium of Messiah.

Announcing the
Year of Jubilee
on ***Tishrei 10***, the
Day of Atonement

As those ten days of awe
lead up to the ***Day of
Atonement*** the trumpets
of Jubilee will sound to
bring in the first year, the
Jubilee year, of the
Millennium of Messiah.

The trumpets of ***Jubilee*** will sound closing out this age and heralding the glorious ***Millennium of Messiah***

After Ten Days of Awe, on Tishrei 10

The Future 70th Week of Daniel - (7 years)

<i>The</i>	<i>Harlot</i>	<i>Years</i>	A O D	<i>Great</i>	<i>Tribul</i>	<i>ation</i>
<i>Jub</i>	<i>The Glorious</i>					
<i>Millennium of Messiah</i>						

The coming *Millennium of Messiah* has often been spoken of in poetic terms by the prophets of old, especially Isaiah.

“ . . . waters shall burst forth in the wilderness,
And streams in the desert.

The wilderness and the wasteland
shall be glad for them,
And the desert shall rejoice
and blossom as the rose; “

- Isa. 35

When Messiah returns to establish His *Millennial Kingdom* He will institute the *Jubilee cycles as laid out in Leviticus 25*. We can be sure that He will bring relief to those who mourn and establish a just and righteous economy here on earth.

It also seems clear that our attempts to lay out Jubilee cycles in the gap period during the present age of the heathen Gentiles over these past 2,000 years have all been in vain. From what we have seen here and in Revelation 11:2 it appears that ***God is not counting out years for Jubilee cycles right now.***

No Jubilees are being counted out inside this present day gap.

**Second
Coming**

69 weeks
(476 Solar yrs.)

**2,000
Year
Gap**

**70th
Week**

God *only counts out the years*
*of the **Jubilee cycles** in the*
years He Himself has
“determined” or “cut out of time”.
And this holy time is inside the
Seventy Weeks of Daniel.

*Jubilees are being counted out
inside the Seventy Weeks only.*

69 weeks
(476 Solar yrs.)

**2,000
Year
Gap**

**70th
Week**

**Second
Coming**

Pronouncements regarding smittah years in this present era and all sorts of speculations based upon supposed sabbatical cycles and calculations of 49 and 50 year Jubilee cycles launched out from certain special dates in past history are popping up quite frequently now. But there is no solid Biblical basis for them.

*No Jubilees are being counted
inside this present day gap.*

**Second
Coming**

69 weeks
(476 Solar yrs.)

**2,000
Year
Gap**

**70th
Week**

This time we are now living in is not holy, set apart, or to be measured, like the sanctuary, the altar, and the people who belong to the altar of Israel's promised Sacrifice Lamb. Like the outer court, the court of the Gentiles, God is not measuring out our time right now. It has been given to the goyim, the heathen, the Gentiles.

The Outer Court, the Court of the Gentiles

Then I was given a reed like a measuring rod. And the angel stood, saying, "Rise and measure the temple of God, the altar, and those who worship there. ² But ***leave out the court*** which is outside the temple, and ***do not measure it, for it has been given to the Gentiles***. And they will tread the holy city underfoot *for* forty-two months. Rev. 11:1-2

Bible scholars have been looking into the mystery of the Jubilee cycles for many centuries now and trying to find them. These six vital connections of the Jubilee to the Seventy Weeks Prophecy have apparently gone unnoticed. It appears that the Jubilee Cycles have been hidden away by God for some good and holy purpose.

A high-contrast, black and white silhouette of a detective wearing a hat and holding a magnifying glass, set against a light, textured background. The detective is shown in profile, looking towards the right. The magnifying glass is held up to the eye, and the handle is visible. The overall mood is mysterious and investigative.

***The
Mystery
of the
Jubilees***

They have been put up out of harm's way, hidden from prying eyes until the set time has come. But the Jubilee cycles can be seen by those who love God and study His Word. And as we have discovered, the Jubilees are there. They are tucked away neatly, right inside the holy time set apart by God in the Seventy Weeks of Daniel.

A high-contrast, black and white silhouette of a detective wearing a hat and holding a magnifying glass, set against a light, textured background. The detective is shown in profile, looking towards the right. The magnifying glass is held up to the eye, and the handle is visible. The overall mood is mysterious and investigative.

***The
Mystery
of the
Jubilees***

And so from what we have seen and from other Biblical evidence we can confirm that the artists, hymn writers, and song writers are quite correct.

Messiah will indeed return
in the year of Jubilee.

***The 70 WEEKS
PROPHECY & the
JUBILEE CYCLES***

***“For out of Zion,
comes a Deliverer,
in the year of Jubilee.”***

Gavin Finley MD
gwfinley@cox.net

**WWW.
EndTimePilgrim.org**