

Soul / intent is forged then shaped. It is annealed to maintain its integrity in order to preserve its "true" purpose / potential (know the path)

The intention of the party is the soul of the instrument

one is baptized / initiated and then purified to unbind one from the earthy chains so one may ascend and fulfill one's divine / true potential (walk the path)

Judge / Mason / Forensics
Issues orders to the civilian "para-military" troops and "kick starts" the governmental apparatus
For the record

Lieber Code part 31
Lieber Code part 38
Hague 1907 Article 55
Demonstration of your lack of claim of ownership unto NAME / TITLE
Because there is a mistake.

(Military Gov't and Martial Law)
You will be persecuted
If you are deceived or defending, you are at war - claim upon NAME is controversy (act of war)
Where is the proper notice?

Hague Article 43
"restore public order and safety"
(US Army Doctrine and Belligerent Occupation)
So I may deal with this matter honorably.

Lieber Code part 2
1864 Hague Article 5
"raise the white flag" - help the wounded
"treaty of peace"
I am here for that matter

(yellow arrow: know the path) So, the me-self comes in with "intent" (spirit) with purpose of "going to peace" and "help the wounded" because in every "war" there are "walking wounded" (fire - reason stoking one's desire: forged). In doing so, the me-self understands the me-self agrees to "surrender" all claims of ownership for "one's" glory (air - breathe life into the intent: shaped). To ensure "public order and safety" be maintained (earth - grounded in reality: integrity), one also recognizes the need for one to be "tested" (water - purification of intent: revitalized) and the "spirit" of the "intent" can be "realized" for its "true purpose and potential".

(For the record, I am here for that matter because there is a mistake. Where is the proper notice so I may deal with the matter honorably?) = demonstration of intent (knowing the path)

(blue arrow: walk the path) Now that the "intent" (spirit) has been "initiated" (baptized: water), the "intent" must be "purified" (removed of impurities: fire), and in doing so, the "earthly chains" that bind one become brittle (solid foundation: earth) and enable the me-self to "ascend" and the "law" falls away (rise above: air) so the me-self may begin to fulfill the "divine purpose" of the "me-self's existence and reason of being".

Now, if you will, examine the "domestic parts": $2 + 31 + 38 = 71 =$ manifestation of self-consciousness $= 7 + 1 = 8 =$ paradise regained (returning unto "god" that which was taken: surrender of ego control = "notion of ownership") and then examine the "international articles": $5 + 55 + 43 = 103 =$ self in balance with wisdom allowing for limitless manifestation of creation within the 3rd dimension $= 1 + 0 + 3 = 4 =$ completion.

Take the result of the "domestic" (8) and factor in the result of the "international" (4) $= 8 + 4 = 12 =$ blueprint for the architecture of "our" reality $= 3 =$ manifestation in the physical realm.