


REMEMBERING
Reverend Father Gilbert Dasna
February 28, 1982 - May 9, 2014


Tribute from Grace Gardens Funeral Chapel Staff

Grace Gardens Funeral Chapel Staff send our condolences to family and friends.

Tribute from Leslie Bodnar

Relation: Relationship - How did you know the deceased?

May you rest in peace

Tribute from Yvan and Aline Beaudoin

Relation: Parishioner

We would like to express our deepest sympathies to family and friends. Fr. Gilbert will be remembered as a softspoken, kindhearted and loving priest who served his people faithfully and joyfully. I know that when our son heard of his passing he said, "But, I loved Fr. Gilbert... he always encouraged me and he gave me the confidence to serve mass." Indeed, he will be greatly missed! May he rest in peace.

Tribute from Erma Cardinal

Relation: Parishioner

It is with heartfelt prayers and thoughts that my family wishes to express. We became close to this wonderful man, he taught me kindness. You are in Paradise now, Rest in Peace my friend.

Tribute from Elmer&Wanda Whitford and Family

Relation: Our Priest in Goodfish Lake Ab

My deepest sympathy and condolences to our Father Gilbert. He was a very special soulful joyous man who restored my faith in The Lord. He had the brightest smile that lite up the church and he was always making jokes with all of us after mass. He is sitting at the right hand of the creator and that's what gives me comfort in this very tragic time. My condolences to his family and may god bless and strengthen you in this very hard time. With love from us here in the Whitford home

Tribute from Joanne Jensen

Relation: parishoner when visiting St. Paul

It is with a heavy heart that I send this. I am originally from the area and do attend mass when visiting my family. Even though I did not know him personally, I have heard him speak in previous masses

and from what everyone is saying about him he was a remarkable priest and healer to all the lives he touched. May he rest in peace now and be forever joyous with the lovingly heavenly father. We will miss you Father Gilbert.

Tribute from Vera & Armand Cardinal

Relation: Saddle Lake Parishioners

Our condolence to all who had a special place in their heart and lives for this special priest--Father Gilbert Dasna. He will be missed however let's remember him through his words of wisdom --Father Dasna spent the best years of his life servicing and working for our Lord, Jesus!

Tribute from Nancy Allen

Relation: through another priest in his Congregation

We are very saddened in Oregon, USA, to hear of the death of this good priest. In the Diocese of Baker we are served by several SMMM priests and have heard of the kindness of Fr. Dasna. May the soul of this holy priest, through the mercy of God, rest in peace.

Tribute from Rhoda Cardinal

Relation: Friend, parish priest

Condolences to all who know Fr. Gilbert, from Saddle Lake Heart Parish. We will remember his laugh, his jokes and his big smile, these will be cherished in our hearts and minds. Rest in Peace our Special Angel.

Tribute from Sherry Beaudette

Relation: not known

My heartfelt condolences goes out to the church community & to all mourning this tragic loss. Our thoughts & prayers are with all of you.

Tribute from Maryam

Relation: Soeur

Je suis sincèrement désolée par ta brusque disparition. Je n'ai plus de voix. Je te souhaite un repos paisible et éternel auprès de Dieu le Père. Adieu Père Gilbert.

Tribute from Louise & Gordon Dunning

Relation: our local Priest and good friend

Father is done his journey on earth. Father Gilbert had a Big Heart and was a servant of God. He has helped heal his people of letting go the past and to work on this every day. He is gone, but not his kindness and his work that he was here to do - that was to be our Big guide as his servant. He is in Heaven with the Father, his parents and family. Amen. He's in a Place of Peace.

Tribute from Rick & Mary Trach & Family

Relation: Parishioners

We are deeply saddened by the loss of Fr. Gilbert. We knew him to be kind, light-hearted and devout. He was funny, generous and giving of his time and himself. Fr. Gilbert was a Good Shepherd and will

be greatly missed. "Eternal rest grant unto him, O Lord and let perpetual light shine upon him and may he rest in peace. Amen"

Tribute from Gregory and Patsy Hysell

Relation: Our dearest friend

There is a void that comes with losing you. Although you will forever be in our hearts we have lost our Shepard, a man of love. We have all the teachings, words and friendship, we carry with us. Rest well Gilbert, may all the angels enjoy your fun and friendship like we have. Nisahkihtin nikosis

Tribute from MINDA JULIE

Relation: cousine

mon pere tu nous as quitté si tot alors que nous avons encore besoin de toi parmi nous. tu as crée un vide que nous ne savons avec quoi le comblé. le seul souvenir qui nous reste de toi c'est ce trou alors nous disons repose en paix nous ne t'oublierons jamais

Tribute from Tecle Nga

Relation: cameroonian

Pere Gilbert, vous etiez si proches de nous mais nos chemins ne se sont croises. Puisses le Dieu en qui tu as mis ta foi t'accueillir dans la joie et la joie dans sa lumiere.

