

A romantic close-up of a man and a woman about to kiss. The man is on the left, wearing a brown corduroy jacket over a plaid shirt. The woman is on the right, wearing a light-colored blazer. They are both looking at each other with soft expressions. The background is blurred, suggesting an outdoor setting.

smart autocomple

you complete me

Anne Veling – June 5th, 2012 – Berlin Buzzwords

@anneveling

how dow you always kno

how **do** you always know **what i will say**

how **do** you always know **what i will say** you **seem to** know me in the clearest way

how **do** you always know **what i will say** fantasy

how **do** you always know **what to say**

Druk op Enter om te zoeken.

Waar wil je heen?

Van Adres, station, postcode, etc

Naar Adres, station, postcode, etc

Datum 05 - 06 - 2012

Tijd 05:35

Vertrek **Aankomst**

+ Meer reisopties

Plan mijn reis →

9 2

9 2

Verstoringen ↓
Actuele
verstoringen in
Nederland

Nieuws ↓
Tienertoer terug
van weggeweest

9292 onderweg ↓
App voor Windows
Phone, Android en iOS

1M travel advices per day!

Complete new site by Q42

Linking to existing routing engine

Moving from multiple input boxes to one

Mobile applications for Windows, iPhone, Android

Waar wil je heen?

Van **etten leur** ✕

- **Etten-Leur**
station | Etten Leur
- **Etten Leur**
plaats | Noord-Brabant
- **streekarchief Etten Leur**
overig | Etten Leur
- **bibliotheek Etten Leur**
overig | Etten Leur
- **gemeentehuis Etten Leur**
overig | Etten Leur

Waar wil je heen?

Van etten leu zeil| ✕

 Zeil
straat | Etten Leur

 Zeilmakerstraat
straat | Etten Leur

Vertrek Aankomst

+ Meer reisopties

Plan mijn reis →

Waar wil je heen?

Van **etten leur zeil 10** ✕

 Zeil 10
adres | Etten Leur

 Zeil
straat | Etten Leur

Vertrek **Aankomst**

+ Meer reisopties

Plan mijn reis →

9 2

Plan je reis

9 2

Reisadvies ↓
1:31 uur reizen
1 overstap

De prijs van
je reis ↓
€ 14,35

Vervoer op afro
Vervoer van de
deur

Zeil 10, Etten Leur → Station Den Haag HS

Vertrek dinsdag 5 juni 2012 om 6:32

Wijzig reis

Plan je terugreis

Eerdere reisoptyies ^

6:32 → 8:03

overstappen 1
totale reistijd 1:31

6:48 → 8:27

overstappen 2
totale reistijd 1:39

6:48 → 8:41

overstappen 1
totale reistijd 1:53

7:01 → 8:42

overstappen 2
totale reistijd 1:41

Latere reisoptyies v

Lopen (7 minuten)

[Bekijk looproute op kaart >](#)

6:32 Zeil 10, Etten Leur

6:39 Bushalte Lindenbleek, Etten Leur

Bus 316 (richting Breda)

Veolia

6:39 Bushalte Lindenbleek, Etten Leur

7:05 Bushalte Centraal Station, Breda

Lopen (4 minuten)

[Bekijk looproute op kaart >](#)

7:05 Bushalte Centraal Station, Breda

7:09 Station Breda

Intercity (richting Den Haag Centraal)

NS

7:09 Station Breda

Spoor 6

8:03 Station Den Haag HS

Spoor 5


```
val types = Type92.values.filter(isRecognizedAsA).toSet
def isA(tp:Type92) = types.contains(tp)

private def isRecognizedAsA(tp:Type92) = {
  val bq = new BooleanQuery
  bq.add(toQuery("name"),MUST)
  bq.add(new TermQuery(new Term("type",tp.toString)),MUST)
  searcher.search(bq,1).totalHits > 0
}
```

```
if (exactIdsBuffer.size < rows && !settings.stationsStopsOnly) {  
 //no house-number in the query  
 //could this be a street or address?  
 val query = new BooleanQuery()  
 //elements of the street  
 query.add(toQuery(terms.findThe(Type92.STREET), "name", SHOULD), MUST)  
 query.add(new TermQuery(new Term("type", "street")), MUST)  
  
 //add the city  
 query.add(toQuery(terms.findThe(Type92.PLACE), "place-name", SHOULD), MUST)  
  
 val docs = searcher.search(query, 5).scoreDocs.toList.map(_.doc).map((_, "street w/ place"))  
  
 exactIdsBuffer.addAll(docs)  
}
```


-

-

stop finishing my sentences

stop finishing my sentences

stop finishing my sentences google

stop finishing

Zoeken

Alles

Tip: [alleen in het Nederlands zoeken](#). U kunt uw zoektaal bepalen in [Voorkeuren](#)

Afbeeldingen

[How to Stop Interrupting People and Finishing Sentences | The ...](#)

Maps

www.thesuburbanjungle.com/interrupt-people - Vertaal deze pagina

Video's

18 Mar 2010 – Interrupting and **finishing** other people's **sentences** is something that many I don't **stop** talking, even if someone has tried to **finish my** thought.

@anneveling