Function SortListByTag(OriginalList List As String)

 REM "OriginalList List As String" must be specified or the routine will not accept the list being passed

 REM This code has been written so that it can be re-used but you will need to change "string" to "variant" or "integer (if that is the appropriate data type)

 Dim ArrayToSort() As Variant, SortedArray As Variant

 Dim uboundArray As Long

 Dim NextTag As String

 Dim x As Integer

 On Error Goto errHandler

 uboundArray& = 0

 REM Traverse all list elements to create an array of sortable ListTag elements

 Forall elem In OriginalList

 REM Grab the List tag

 NextTag$ = Listtag(elem)

 REM Add the the array of sortable ListTag elements

 Redim Preserve ArrayToSort(uboundArray&)

 ArrayToSort(uboundArray&) = NextTag$

 REM Increment the size of the array for the next iteration

 uboundArray& = uboundArray& + 1

 End Forall

 REM Sort the array

 SortedArray = SortArray(ArrayToSort)

 REM Transpose sorted elements from the existing list into a temporary list

 Dim TempList List As String

 For x = 0 To Ubound(SortedArray)

 TempList(SortedArray(x)) = OriginalList(SortedArray(x))

 Next

 REM Delete the old list

 Erase OriginalList

 REM Transpose the new sorted list into the old list

 Forall elem In TempList

 OriginalList(Listtag(elem)) = TempList(Listtag(elem))

 End Forall

 REM Delete the temporary list

 Erase TempList

 Exit Function

errHandler:

 Print "Error : " & Err & " at line number : " & Cstr(Erl)

 Exit Function

End Function

Function SortArray(ArrayToSort) As Variant

 Dim x As Integer, y As Integer, NumberOfElements As Integer

 Dim temp As String

 On Error Goto errHandler

 NumberOfElements% = Ubound(ArrayToSort)

 If NumberOfElements% = 0 Then

 SortArray = ArrayToSort

 Exit Function

 End If

 REM Sort the Array

 For x = 0 To (NumberOfElements%)

 For y = 0 To (NumberOfElements% - x - 1)

 If Ucase$(ArrayToSort(y)) > Ucase$(ArrayToSort(y+1)) Then

 temp$ = ArrayToSort(y)

 ArrayToSort(y) = ArrayToSort(y+1)

 ArrayToSort(y+1) = temp$

 End If

 Next y

 Next x

 SortArray = ArrayToSort

 Exit Function

errHandler:

 Print "Error : " & Err & " at line number : " & Cstr(Erl)

 Exit Function

End Function

