

#248 Double Treaties ended the Seven Years' War – The February 10, 1763, Treaty of Paris, and the February 15, 1763, Treaty of Hubertusburg

The Lord ordained that there be *double* treaties – the February 10, 1763, Treaty of Paris, and the February 15, 1763, Treaty of Hubertusburg – to end the Seven Years' War. The *second* (and final) of the *double* treaties, the February 15, 1763, Treaty of Hubertusburg, began the time period of 29 years less 2 months to the Daniel 7:25 “*think to change times*” December 15, 1791, Bill of Rights.

Remember from our Unsealings about The Ten Horns of Daniel 7:7, and our learning about the Seven Years' War, that France and Britain had already been at war in America in the French and Indian War (1754-1763). The Seven Years' War (1756-1763) soon began, featuring Austria vs. Prussia. The war between France and Britain in North America then spilled into the Seven Years' War, with France allying with Austria and Britain allying with Prussia.

Key Understanding: *Two treaties to end the Seven Years' War. The natural or historical reason for two treaties at the end of the French and Indian War / Seven Years' War is that the first treaty dealt with France vs. England with a resolution of the New World's French and Indian War, and the second treaty dealt with Austria vs. Prussia and the Seven Years' War. The prophetic reason for the double treaties ending the Seven Years' War is to point to the role of the end of the Seven Years' War in the double fulfillment of the Ten Horns of Daniel 7:7 and Revelation 13:1.* Here are the two treaties:

February 10, 1763, Treaty of Paris – was signed by Great Britain, France, and Spain, with Portugal in agreement. France gave up New France in North America and all of its claims to the territory east of the Mississippi River to Britain. In India, the French again lost out to the British. There were other parts of the agreement as well, but in general Britain was the big winner.

The signing of the Treaty of Paris (depicted) occurred in Paris, France

February 15, 1763, Treaty of Hubertusburg – was signed by Austria, Prussia, and Saxony. The treaty ended the continental conflict with no significant changes in prewar borders. Austria's Empress Maria Theresa had desired to recover the lost territory of Silesia from Prussia, but Silesia remained Prussian. [Reference Unsealing #208.] Prussia remained standing among the ranks of the great powers of Europe.

The signing of the Treaty of Hubertusburg occurred at Hubertusburg, in Saxony (in modern-day Germany)

[Hubertusburg was and is a palace in the former kingdom of Saxony in the eastern part of Germany. It was built in 1721-1724 by the Elector of Saxony and King of Poland at the time, Frederick Augustus I, but was given to his son. It is now famous because of the Treaty of Hubertusburg. The cities of Dresden and Leipzig are located in the modern state of Saxony in Germany.]

Daniel 7:7 (KJV)** After this I saw in the night visions, and **BEHOLD A FOURTH BEAST** [the Roman Empire, which came up from the sea], *dreadful and terrible, and strong exceedingly; and it had great iron teeth: it devoured and brake in pieces, and stamped the residue with the feet of it: and it was diverse from all the beasts that were before it; and **IT HAD TEN HORNS [fulfilled in the Seven Years' War (1756-1763), which ended with the Treaty of Hubertusburg on February 15, 1763, 29 years *less 2 months* before the December 15, 1791, Bill of Rights].*

[<< Previous](#)

[Main Page and List of Unsealing Summaries](#)

[Next >>](#)