

The Jasmine Gothic Victorian Cottage
Assembly Instruction
By Laser Dollhouse Designs


Note : Highly recommend dry assembly (NO GLUE) prior to actual assembly to familiarize with parts and locations.

Parts for assembly


First Floor (Base)


Second Floor


Dormer assembly parts


Porch stairs


Second floor turret walls
C1 thru C6


Dormer inner frame


Second floor assembly parts C7 & C8


Base support rails (Skirt)
assembly parts A1 thru A4
With (2) Center supports


Turret upper rails


Main entrance
Door assembly


Gingerbread Decor


Turret Cap and Chimney


Window frames


First floor walls and porch rail assembly
B1 thru B9


Porch roof assembly


Turret roof assembly


Main roof assembly

Step 1. locate the Base floor (First Floor) position upside down to install skirt (support). Insert parts A2, A3 and center frames as seen in Figure 1


Figure 1


Figure 2

Step 2. Locate Skirt parts A1 and A4 and install to base as seen in Figure 2

Once all base supports and skirts are in place turn upright.

Step 3. Take the First floor walls and porch rails marked B1 thru B9 and insert into assembled subfloor by aligning open slots to tabs. Refer to figure 3.

Note: picture does not show window frames and inserted Plexiglas. If gluing house align and complete windows by Adding frames and Plexiglas to walls.

Step 4. Take Main door assembly and insert to opening Of part B2. Refer to figure 4.


Figure 3


Figure 4

Step 5. Take second floor assembly and Install to top of first floor walls and porch rails. Refer to figure 5.


Figure 5

Step 6. Take 2nd floor walls (triangles) parts C7 and C8 and install to floor see figure 6.


Figure 6

Step 7. Take left roof and align to C7 & C8 and install, see figure 7.

Step 8. install roof gable ornament to Lrfy roof in forward slot. See figure 8.


Figure 8


Figure 7

Step 9. Align right roof two front tabs of C7 and gable first then finish by aligning bottom C7 tab and C8. See figure 9.

Step 10. Take dormer walls and install into right roof. See figure 10.


Figure 10

Step 11. Install front dormer wall and roof. See figure 11.


Figure 9


Figure 11

Step 12. Place two porch roof supports into slot provided.
Angle should be flush against wall C7. Refer to figure 12.

Next install porch roof see figure 13.


Figure12

Step 13. Install turret second floor walls C1 thru C6.
See figure 14.


Figure13


Figure14

Step 14. Install turret second floor roof, note the Engraved words TOWARD HOUSE this goes as you see in figure 15.


Figure15

Step 15. Assemble turret roof and roof supports as in figure 16.


Figure16

Step 16. Align assembled turret roof to turret second floor Base as in figure 17


Figure17

Step 17. Install turret cap as in figure 18.


Figure 18

Step 18. Install chimney see figure 19.


Figure 19

Step 19. Install front and back roof ornaments. See figure 20


Figure 20

Step 20. Install dormer roof ornament. See figure 21


Figure 21

Step 21. Install stairs see figure 22


Figure22


Figure23

Step 22. Install turret ornaments see figure 23

Step 23. Install dormer front ornament skirt, see figure 24


Figure24

Step 24. Install first floor ornament skirts above first floor base, see figure 25


Figure25

The Jasmine Cottage is now completed. Time for some Happy decorating and furnishing!!!


Laser Dollhouse Designs

www.laserdollhouses.com

Email: laserdollhouses@aol.com