The Jasmine Gothic Victorian Dollhouse Assembly Instruction By Laser Dollhouse Designs


Parts for assembly


First floor base marked A1 thru A16


20 small window frames


Second floor base marked B1 thru B16


2 Dormer window frames


Third floor base marked C1 thru C10


9 Interior door frames


First floor walls and porch rails with Tabs marked A1 thru A16


Turret CAP

Parts for assembly Continued


Second floor walls and porch rails with Tabs marked B1 thru B16


Base support rails


18 small octagon window frames


4 large octagon window frames


Turret support walls


10 First floor window frames


10 Second floor window frames

Parts for assembly Continued


7 interior and 2 main assembled doors


2 main stairs and 2 porch stairs


Turret roof assembly


Plexiglas


Dormer assembly


3rd floor walls marked C7 thru C10


Roof assembly parts


Step 1. locate the Base floor (First Floor) position upside down to install skirt (support). Insert base Skirt rails and supports as you see in figure 1 (front view) And Figure 1A (rear view) Once all base supports and skirts are in place turn upright.


Figure 1A rear view

Step 2. If you completed the dry assembly with out window frames then complete this step. Install outer window frames to all prepared walls, see figure 2


Figure 1 front view


Figure 2

Step 3. Again if dry assembly completed then complete this step. Install all interior doors and door frames, see figure 3.

Note: Interior door on Walls A8 and B8 are to open to the Room NOT hallway to avoid stairs.


Step 4. Install main entrance and balcony access door and interior frames, see figure 4


Step 5. To complete window assembly now take Plexiglas and install into cutout openings in walls, match interior window frames by aligning with exterior frames, see figure 5.

Figure 4


Figure 5

Step 6. Install interior walls and porch rails A1 thru A16, see figure 6.


Figure 6

Step 7. Install assembled stairs from the bottom up thru the cutout in second floor (B Floor), see figure 7.

Step 8. Install second floor to top of first floor walls matching carefully the cutout slot to first floor wall tabs, See figure 8.


Figure 8


Figure 7

Step 9. Install stair rails to second floor, See figure 9.


Figure 9

Step 10. Install second floor walls and porch rails marked B1 thru B16, See figure 10.


Figure 11


Figure 10

Step 12. Install floor C- Third floor matching open slots to the second floor wall tabs. Install stair railing to third floor, see figure 12.

Step 13. Install third floor walls C9 and C10, see figure 13


Figure 13

Step 14. Left side roof panel to Walls C9 and C10. See

figure 14


Figure 14


Figure 12

Step 15. Install left middle roof panel and front & rear small gable ornament, see figure 15.

Step 16. Install Middle roof panel (left side) to C9 and C10, see figure 16.

Figure 15


Figure 16

Step 17. Install Middle roof panel (Right side) and front and rear gable ornament to C9 and C10, see figure 17.


Figure 17

Step 18. Install 3rd floor walls C7 and C8, see figure 18

Step 19. Install rear roof panel to C7 and C8, see figure 19

Step 20. Install front roof panel and gable ornament, see figure 20


Figure 18


Figure 19


Figure 20

Step 21. Assemble dormer as you see in figure 21.


Figure21

Step 22. Install dormer to front roof panel, see figure 22.


Figure22

Step 23. Locate (4) running roof fretwork supports, (2) roof running fretwork and assemble together as seen in figure 23

Step 24. Install assembled roof rails , see figure 24


Figure 24


Figure23

Step 25. Install right roof ornament, see figure 25


Figure 25


Figure 26


Figure27

Step 28. Install turret base, see figure 28


Figure 28

Step 29. Assemble turret roof and supports, see figure 29


Figure 29

Step 30. Install assembled turret roof to turret base, see figure 30


Figure 30

Step 31. Install assembled turret cap to turret roof, see figure 31


Figure31

Step 32. Install assembled front and side porch stairs to house porch, see figure 32


Figure32

The Jasmine Victorian Dollhouse is now completed. Time to decorate and furnish!!!


Laser Dollhouse Designs

www.laserdollhouses.com

Email: laserdollhouses@aol.com