

Middlebirks Barn Keasden | Clapham | North Yorkshire | LA2 8HD

MIDDLEBIRKS BARN

Welcome to Middlebirks Barn, Keasden, Clapham, LA2 8HD

If it's panoramic views of Whernside, Ingleborough and Pen-y-ghent that you crave, then Middlebirks Barn commands an advantageous and elevated position with extraordinary views to behold. The detached barn is characterful and has a layout offering a degree of flexibility for those seeking accommodation for family, guests, the option of homeworking or a dedicated space for hobbies.

Converted in 2000 by the Rural Buildings Preservation Trust, the property then passed into private hands and after their purchase in 2020 has been extensively upgraded and attractively presented by the present owners. The accommodation offers a stylish breakfast kitchen and a generous sitting/dining room. The first floor has a principal bedroom with ensuite shower room, two further bedrooms and a house bathroom. Within the property is a suite of rooms perfectly suited to guests, a dependent relative or to be incorporated and used as a whole, as is now the case. This comprises a ground floor living kitchen and shower room with a separate set of stairs to a fourth bedroom/optional snug. Outside, gardens surround the barn with stores, parking provision, lawns, seating areas and a kitchen garden with greenhouse and raised bed to grow your own veg.

This unrivalled rural location will suit those seeking peace and quiet, appealing to anyone intent on total immersion within nature and the changing seasons. Although deep in the countryside there is a strong local community and a great selection of villages and towns within a convenient drive for day-to-day shops and services. For walkers, runners, cyclists and bikers, this is a fabulous base for exploration, all available from the doorstep. Communication links by road and rail are to hand ensuring you remain well connected whilst enjoying your rural idyll.

We have greatly appreciated the peace of this setting. We live with the seasons and appreciate all that each new month brings. The views change daily, hourly; the morning mist across Ingleborough, the sunlight on the fells, the rain as it sweeps across and the newly fallen blankets of snow. It's all wonderful.

Location

Immersed in the recognised highly picturesque Forest of Bowland 'National Landscape', Keasden is a little valley leading up the hill from Clapham Station towards Slaidburn over Bowland Knotts. The word 'Keasden' comes from Old Norse language meaning 'Valley of the cheese'. From the house there are panoramic views of Yorkshire's very own Three Peaks: the impressive Whernside, Ingleborough and Pen-y-ghent. There are 46 National Landscapes in the UK. These are places with national importance, protected for the nation's benefit: cherished by their communities, celebrated by the nation and locally managed by expert teams. It provides Middlebirks Barn with a privileged setting.

Whilst embracing the rural nature of this position, hop in the car and there is a good choice of places to eat out, local shops, artisan food producers and retailers and general amenities to be found in the nearby villages and towns of Clapham, Austwick, Ingleton, Settle and Kirkby Lonsdale. St Matthew's Church at Keasden acts as the centre of this thriving rural community and hosts events throughout the year.

At Middlebirks Barn you can decompress with the peace and stillness of a country lifestyle, but still access excellent road and rail links to maintain business and social connections. By road, join the M6 motorway at either J34 if heading south or J36 if going north – both under 20 miles distant. The A65 is under 4 miles away which provides the main route into the rest of Yorkshire and the east of the country. Travelling by train is also convenient, Clapham Station is under 3 miles away offering routes to Lancaster (and Morecambe) or to Leeds. If you prefer to proceed straight to a main west coast line station then Oxenholme and Lancaster are within 25 miles depending on the direction of your onward travel.

Keen on exploring the great outdoors? This is a fabulous location for getting out and about, whether on foot, bike or car. The opportunities for exploration are seemingly endless when one considers not only the surrounding Dales, but the proximity of the Lake District National Park (you can be standing on the shores of Lake Windermere with a drive of around an hour or thereabouts, as it's 35 miles away), the Arnside and Silverdale AONBs (National Landscapes) as well as the green and gently undulating Lune Valley.

It's lovely to return here after a busy day at work. We can feel ourselves relax as we come off the motorway, the roads and then lanes becoming smaller and quieter as we make our way home.

Step inside

Where seen, the views of the surrounding countryside and the Three Peaks profoundly affect the interior, windows draw you forward with the views being a constantly changing delight.

There's a choice to enter through the kitchen, handy if returning with groceries or into the main reception room, which is lovely when welcoming visitors. The breakfast kitchen is stylishly appointed and has floor to ceiling storage, Silestone worktops and integral appliances for your culinary endeavours. The main stairs rise from here and there's a good store cupboard built in underneath. From the kitchen table there's a view over to Pen-y-ghent, what could be a better way to start the day as you enjoy a morning brew? Two limestone steps lead up the large square reception room, a very atmospheric space with oak flooring, exposed timbers and stonework and a multifuel stove with room for both seating and dining – a great family room and also perfect for entertaining. The large feature window frames an easterly view to Pen-y-ghent and opposite this there's a westerly aspect into the adjoining copse of trees; in this way the room enjoys both sun rises and sets.

The first floor has three bedrooms, potentially four, depending on how you choose to use the space on offer. The principal bedroom has feature wall paneling and two skylight windows, being southeast facing, it's a bright room and has the benefit of an ensuite shower room, fully tiled with a shower cubicle, vanity unit and loo. The second bedroom is known as the 'woodland bedroom' as there are great sunsets to be enjoyed through the trees. The third bedroom is a single and presently used as an office with room for two workstations. The family bathroom is attractively fitted and has a claw and ball footed bath, a marble topped vanity unit and a loo. Pine floorboards and wall boarding bring a rustic touch balanced by contemporary tiling and a heated and illuminated mirror. Completing the picture on the first floor is the fourth bedroom, this highly versatile space is currently used as a cosy snug with a multifuel stove. It's a wonderful room in which to hole up and watch a film on a rainy afternoon. The owners have a sofa bed in here so when hosting overnight guests they can have a degree of independence as a second set of stairs lead down to the living kitchen which has a kitchenette with space for a microwave, fridge freezer and washer. Off the kitchen is a shower room with a wooden floor, shower, wash basin and loo. The kitchen has a door to outside so family and guests can come and go as they please. It would also make a super place for hobbies or as a home office as the sense of separation from the main house would offer distraction free working and provide a distinctive work life balance.

Step outside

The gardens are gated and secure for dogs and children. The soundtrack of birdsong in surrounding trees makes this an incredibly restful garden, enhanced by the breathtaking views. A choice of seating areas are available designed to catch the sun at different times of the day, creating spots for morning coffee and evening gatherings.

The entrance gate opens to a gravel area with space for four cars to park as well as room to turn. The south facing 'top garden' attracts sun all day long. It's lawned with several mature trees which offer a shady spot for an outdoor lunch in the height of summer.

Adjacent to the house is a dry stone walled and gated area known as the 'cobbled garden', it's here that the owners have their Japanese Ofuro soaking tub and pizza oven (both are wood fired) set up as the views from here are extraordinary, panoramic and wide open taking in all Three Peaks. If a degree of shelter is needed but you still want to be outside, then the barn's former wain door, now a feature door and window, has a small overhang to sit beneath.

The 'bottom garden' sits to the north of the house and offers an alternative setting for your outdoor furniture as well as being home to a greenhouse and raised bed. There might not be a better view to be had whilst you potter amongst the plants as all Three Peaks are to be enjoyed as you work.

At the back of the house the garden adjoins neighbouring woodland. Plants have been chosen here that thrive in a shady setting. There are two outdoor stores, both of which have power and light.

Outside there are lights, power points and a cold-water tap.

We live with the seasons. Living here the nature of the environment itself is our main source of enjoyment and fulfillment. The swallows returning each May, their young fledging mid-July... we have hares playing in the field, a resident barn owl that bobs around, sparrowhawks that'll gladly sit on the fence posts...the protected landscape, now a National Landscape (formerly the AONB) on the fringes of the Yorkshire Dales National Park. Conservation is important here and plays a major role all around the barn. The Keasden Curlew is a key part of this, featured in a recent episode of Country File; when we hear its call, we know that spring is on the way.

Middlebirks Barn

Approximate Gross Internal Area: 139.35 sq m / 1499.95 sq ft

Total: 139.35 sq m / 1499.95 sq ft

For illustrative purposes only. Not to scale.

Whilst every attempt was made to ensure the accuracy of the floor plan, all measurements are approximate and no responsibility is taken for any error.

Agents notes: All measurements are approximate and for general guidance only and whilst every attempt has been made to ensure accuracy, they must not be relied on. The fixtures, fittings and appliances referred to have not been tested and therefore no guarantee can be given that they are in working order. Internal photographs are reproduced for general information and it must not be inferred that any item shown is included with the property. For a free valuation, contact the numbers listed on the brochure. Printed

FURTHER INFORMATION

On the road

Transport links

M6 J34 17.7 miles
M6 J36 19.1 miles
Clapham railway station 2.7 miles
Oxenholme railway station 24.1 miles
Leeds Bradford airport 43.7 miles
Manchester airport 66.6 miles

The above journey distances are for approximate guidance only and have been sourced from the fastest route on the AA website from the property postcode.

Internet Speed

Broadband

Full fibre gigabit broadband available from B4RN (Broadband for the Rural North) www.B4RN.org.uk. All B4RN customers receive gigabit (1,000Mbps) speed.

Mobile

Indoor: EE, Three, O2 and Vodafone are all reported as providing 'limited' services for both Voice and Data.

Outdoor: EE, Three, O2 and Vodafone are all reported as providing 'likely' services for both Voice and Data.

Broadband and mobile information provided by Ofcom

Rail Journeys

Based on approximate direct train journey times from Lancaster station. Train service durations vary, please check nationalrail.co.uk for further details.

Additionally, there is a branch line station at Clapham on the Bentham and Furness lines with services to Leeds (journey time 1 hour 14 minutes), Lancaster and Morecambe.

Directions

what3words education.emerge.blitz

Use Sat Nav LA2 8HD with reference to the directions below:

Travelling along the A65, at Clapham, turn off opposite the village signposted Clapham Station 1/Keasden 2½ miles. At the station, bear left under the railway bridge and up along the valley road. From the station, keep an eye out on the left after about 1½ miles for a drive with a farm sign Jackbeck/Long Bank Farm. Turn here, as the drive forks, bear right and cross the open field. At the top of the hill is a copse of trees on the left. Middlebirks Barn is immediately afterwards, on the left.

Included in the sale

Fitted carpets, curtains, curtain poles, blinds, light fittings and domestic appliances as follows: Induction hob, self-cleaning oven, microwave and dishwasher (all Bosch), AEG fridge freezer and CDA washer/dryer. Within the second living kitchen, the Bosch fridge freezer and Blomberg washing machine are included

Available by way of further negotiation is the woodfired Japanese Ofuro soaking tub.

Services

Mains electricity and water. LPG central heating from an Ideal combination boiler in the living kitchen. LPG bottles are located to the rear of the property. The heating is capable of remote control via the NEST App. Heated towel rails in the bathroom, ensuite and ground floor shower room. In addition to the radiator in the kitchen is a blown air skirting heater. Multi fuel stoves in the sitting room and snug. Private drainage to a septic tank located within the boundary.

Places to visit

Between them, there are theatres, cinemas and arts centres in Settle, Lancaster and Kendal Historic houses open to the public – Leighton Hall, Levens Hall, Sizergh Castle (National Trust) and Holker Hall White Scar Cave, Ingleton – the longest show cave in England

Sport and recreation

There is a wealth of outdoor pursuits available locally whether you go it alone or join a club – walking and running, cycling, climbing, pot holing as well as football, rugby, cricket, tennis and bowls.

Golf clubs - Giggleswick, Casterton, Kirkby Lonsdale and two in Kendal

Gyms in Cowan Bridge, Ingleton and Kirkby Lonsdale

Swimming at the outdoor pool in Ingleton during the warmer months and throughout the year at Settle Area Swimming Pool, the Lune Valley Swimming Pool in Hornby, and leisure centres at Kendal and Lancaster.

Diving and open water swimming - Capernwray Diving Centre

BMX Pump Track, Ingleton

Gisburn Forest for mountain biking trails

Livery at Rest Harrow Equestrian, Burrow and Greenhall Riding Centre at Tatham, where there is also a school.

Places to eat

Informal dining, cafes and pubs

Bouncing Cows artisan ice-cream produced a couple of fields away using their own milk

The Manor House, Clapham - a fabulous setting with great beers

The Sawmill Café, Clapham - lovely for coffee and light bites

RIND at The Courtyard Dairy, Austwick for wood-fired pizza (where you will also find a nationally renowned artisan cheese shop)

The Gamecock, Austwick

In Ingleton, try The Masons, La Tavernetta, Seasons Bakery (a fabulous artisan bakery with cafe), Country Harvest (farm shop and cafe), OPO Bar and Peaks & Troughs

Car and Kitchen Settle

The Royal Hotel, Avanti and Sun Inn all in Kirkby Lonsdale

The Highwayman, Burrow

Special occasions

The Traddock, Austwick

The Quarterhouse Quite Simply French, Merchants 1688 and Now or Never by Journey Social all in Lancaster

There is a choice of fine dining restaurants in the Lake District including L'Enclume and Rogan and Co (both in Cartmel), Gilpin Hotel and Lake House, Linthwaite House and The Samling (all in Windermere) and The Old Stamp House Restaurant and Lake Road Kitchen (both in Ambleside)

Great walks nearby

This region delivers excellent walking opportunities for all ages and abilities with undulating fells, valleys and picturesque villages to explore

From Clapham - visit Norber Erratics, the Ingleborough Cave Trail and Ingleborough Estate Nature Trai

From Ingleton, try the Ingleton Waterfalls Trail a well-known circular route of five miles beginning and ending in the village. The trail leads through wonderful woodland and passes some of the most spectacular waterfall scenery (seven in total).

If you fancy a challenge then there are Yorkshire's famous Three Peaks to conquer: Whernside, Ingleborough and Pen-y-ghent,

The surrounding Forest of Bowland offers countless opportunities for rambles, walks and hikes. If you fancy a spot of sea air, then there is the Arnside and Silverdale National Landscape and the fabulous promenades at Morecambe and Grange over Sands to enjoy.

Registered in England and Wales. Company Reg No. 4270819 Registered Office: Ellerthwaite Square, Windermere, Cumbria, LA23 1DU copyright © 2025 Fine & Country Ltd.

Schools

Primar

Ingleton Primary School
Austwick CoE Primary School
Settle CoE Primary School
Giggleswick Prep School and Sedbergh Preparatory School,
Casterton (both independent)

Secondary

Settle College

Queen Elizabeth School and QEStudio, Kirkby Lonsdale Giggleswick School and Sedbergh School (both independent)

Further and Higher Education

Lancaster University
University of Cumbria (campus in Lancaster)
Lancaster and Morecambe College
Kendal College

Guide price £600,000

North Yorkshire Council - Council Tax band F

Tenure - Freehold

Please note

The property and garden have full residential consent.
Middlebirks Barn has a right of way from the public highway
to the boundary over tracks owned by neighbours subject to
upkeep responsibilities of differing percentages as follows:
From the public highway (Keasden Road) to beyond the
cattlegrid where there is a fork in the track, Middlebirks
Barn has a right of way with a third responsibility for upkeep.
The main/long track that crosses the middle of the fields
(and including the small section where it turns off and to the
house) attracts a 50% responsibility for upkeep.

FINE & COUNTRY

Fine & Country is a global network of estate agencies specialising in the marketing, sale and rental of luxury residential property. With offices in over 300 locations, spanning Europe, Australia, Africa and Asia, we combine widespread exposure of the international marketplace with the local expertise and knowledge of carefully selected independent property professionals.

Fine & Country appreciates the most exclusive properties require a more compelling, sophisticated and intelligent presentation – leading to a common, yet uniquely exercised and successful strategy emphasising the lifestyle qualities of the property.

This unique approach to luxury homes marketing delivers high quality, intelligent and creative concepts for property promotion combined with the latest technology and marketing techniques.

We understand moving home is one of the most important decisions you make; your home is both a financial and emotional investment. With Fine & Country you benefit from the local knowledge, experience, expertise and contacts of a well trained, educated and courteous team of professionals, working to make the sale or purchase of your property as stress free as possible.

We value the little things that make a home

THE FINE & COUNTRY FOUNDATION

The production of these particulars has generated a £10 donation to the Fine & Country Foundation, charity no. 1160989, striving to relieve homelessness.

follow Fine & Country on

Fine & Country Tel: +44 (0)1524 380560 | sales@fineandcountry-lakes.co.uk 19, Castle Hill, Lancaster, Lancashire LA1 1YN

