

Present simple + present continuous for future: exercise 2

<https://www.e-grammar.org/present-tenses-for-future/>

Exercise 2

The present simple or the present continuous? Choose the correct form.

Tomorrow the sun *rises* | *is rising* at 6.44 and it *sets* | *is setting* at 18.33.

I *don't do* anything | *am not doing* anything tonight. I want to relax.

What time *do you meet* | *are you meeting* John on Sunday?

This year the school *ends* | *is ending* on 28 June.

After the reconstruction the supermarket *opens* | *is opening* on Monday again.

I can't help you. I *see* | *am seeing* the doctor this afternoon.

We've already booked our holiday. We *go* | *are going* to Rome in May.

Could you meet us at the airport tomorrow morning? The plane *lands* | *is landing* at 10.15.

The piano concert *doesn't start* | *is not starting* at 8 o'clock. It is cancelled.

Do you have | *Are you having* your birthday party this week or next week? I forgot.