

- we did not identify any community-focused activities or events – there may be an opportunity for the Community Council (or other local groups) to deliver an annual event to bring the community together.

5.3 Attractive Town Centre

- There is a registered bank in Thornliebank, as well as ATMs located outside two other businesses; one of which can be found outside of the Spar Convenience store, and one outside of the Post Office, both of which are on Main Street; and
- there are a number of leisure facilities near Thornliebank town centre including Rouken Glen Golf Centre, and the Eastwood Park Theatre and Leisure Centre; and
- a popular nearby attraction is Rouken Glen Park, which is open 24 hours a day and has a number of facilities and attractions including: a recreation area, a visitors pavilion and a walled garden.