
Arrested by Love

1

2

Pastor Steven Scibelli is a graduate of Stevens
School of the Bible. In 1988, he led a team that in-
cluded his wife, Linda; their two children, Ly s a
and Peter; and twelve others to Ghana, We s t
Africa. To d a y, Greater Grace World Outreach in
Africa has expanded to 107 churches in North,
South, East and West Africa.

Staying true to the vision to spread the Gospel
and to make disciples of men in the uttermost
parts of the world, Pastor Scibelli has ministere d
in more than 20 African countries and 50 other
countries over the last 20 years.

In between church planting and his fre q u e n t
trips to Africa, the Scibellis live in Baltimore where
he teaches at Maryland Bible College and Semi-
nary and serves in the Missions and Outreach de-
partments at GGWO.

All Scripture quotations, unless otherwise noted, are from

the King James Version. Italics for emphasis are ours.

GRACE PUBLICATIONS
P.O. BOX 18715

BALTIMORE, MD 21206

Printed in Baltimore, Maryland, U.S.A.

Copyright © 2005

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

Introduction . 5

Chapter 1 . 7

WHAT’S YOUR PRISON?

Chapter 2 . 12

THE BOLDNESS OF LOVE

Chapter 3 . 18

A MESSAGE THAT MAKES A DIFFERENCE

CONCLUSION . 25

3

4

5

INTRODUCTION

Can you imagine the things that King Solo-
mon was a prisoner to? If you read Ecclesiastes
chapters 1 and chapter 2, seven times Solomon
says something about the great things he had.
He had great possessions. He had great author-
ity and power. He had so many great things.

In chapter 2, verse 9, he said, “I was great. I
was great.” And there were seven “gre a t s . ”
G reat knowledge, great wisdom, great, gre a t ,
g reat, great, great. But then, in chapter 2 verse
17, he says, “I hated life.” Imagine that! This
man who was so great said, “I hate life.”

T h e re is nothing more you can want than
what Solomon had, and he wound up saying, “I
hate life.” You know why? He became a prisoner
to the thing he desired. He realized that those
very things could not fulfill him, and he came to
the complete end of himself.

Of all the men on the face of the earth, no
one had more than he had—possessions, power,

authority, kingship, wisdom, knowledge, and a
heritage. He had everything any person could
ever desire, yet he said, “I hate life,” because
those things were apart from Jesus Christ. Even-
t u a l l y, he realized that the simplest individual
who is a prisoner of the Lord will be absolutely
f ree. In Song of Solomon 8:6, Solomon said to
God, “I want to be a seal on Your heart and on
Your arm—Your nature and Your work. I want
my relationship with You to be so unique that
I’m set as a “seal,” as a permanent setting, an
eternal seal on the heart and on the arm of God.

Solomon knew that no matter what he had
done in his life God loved him, and was still able
to place him under arrest, placing him in the
love of God. After he discovered that everything
this world had to offer was altogether vanity,
Solomon was ready to be captured. He was ab-
solutely ready to be arrested by the love of God.
B e f o re he came to that place, Solomon was a
prisoner to his possessions, to his lifestyle, and
to his position. But, as you will see in this book-
let, once he was arrested by real love, by the love
of God, Solomon was fin a l l y, totally, and fore v e r
free.

6

Chapter One

WHAT’S YOUR PRISON?

“So the spirit lifted me up, and took me
away, and I went in the bitterness, in the heat of
my spirit, but the hand of the LO R D was stro n g
upon me.

“Then I came to them of the captivity at
Telabib, that dwelt by the river of Chebar, and I
sat where they sat, and remained there aston-
ished [(or, in the Hebre w, overwhelmed)] among
them seven days” (Ezekiel 3:14-15).

Something extraordinary happened to Eze-
kiel the prophet here. He wasn’t really so keen
about the call of God. He wasn’t really happy or
encouraged. He was not in the place at all where
he even wanted to see this happen. But, at a
point in time, something changed him.

He was angry, and he was thinking, “I have
to go speak to a people who, I happen to know,
a re stiffnecked, rebellious, stubborn, and don’t
even want to listen. I’m thinking about the re-

7

sults, and that maybe there’s something else I
could be doing at this particular point in my
life.”

But as he sat where they sat, he became
overwhelmed. And I believe that is when he re-
ceived from God, God’s heart for these people.
That is so vitally important.

I was reading a story today about a man in
a Communist prison. He wasn’t sure whether he
would be getting life imprisonment or a death
sentence. So he went to court and came back,
and all the prisoners were there, and he came
back beaming, smiling as if he saw a judge who
said, “You’re going to go free.”

And they said, “What’s the good news?
What’s the good news?”

He said, “Today, I go to see Jesus. I’m going
to meet Jesus!” He was so enraptured with the
thought of going to see Jesus Christ. He had
been given the sentence of death, but that did
not control his emotions or his thinking or his
decisions. He was a prisoner arrested by God’s
love.

Prison Did Not Define Paul

So many epistles were written from prison.
And you could think of Paul being in situations

8

in prison (Ephesians, Philippians, Colossians,
2 Timothy). You can see time and time again
that the man never stopped speaking about
a g a p e love. Literally, it was not the prison cell
that controlled him. The prison cell was not his
domain. The prison cell did not define his exis-
tence or his future. He had been arrested by the
love of God and controlled by God’s love.

I worked in a prison for ten years. (I didn’t
say I lived in one! although I’ve been in jail
about seven or eight times.) I worked with mur-
d e rers, and whenever we had to take them out
of their cells to eat or to use the bathroom, they
were chained ankle to ankle, and they do what
they call the “duck walk.” In that condition,
t h e re is really very little they can do, as far as
freedom of walking. You could look at that and
say, “Wow, what an existence!” Yes, they’re get-
ting what they deserve, as far as their sentence
for their crime. But you know, we have such
f reedom in our walk with God! And we have
been so arrested by the love of God.

Agape Love Opens a Heart

How is the life of an individual changed? I
was thinking about the woman in Luke 7. In that
scene, Jesus said to the Pharisee, “I came into

9

your house, Simon. You didn’t give Me any
water to wash my feet. You didn’t anoint Me.
You didn’t kiss Me with any kisses at all. But
this woman—this woman has used her tears to
wash My feet and she wiped them with the hair
upon her head. She has anointed My feet with
oil. And do you know why she’s done this? Be-
cause the one who has been forgiven much
loveth much.”

In other words, she was so overwhelmed by
a g a p e love—the pure, unconditional, love of
God—that it controlled the decisions she would
make, even with regards to whoever was in the
room. Who knows what kind of murmuring
was going on there. “Well, does He know what
kind of a woman this is? We know her re p u t a-
tion.” Nobody was giving her a chance at all,
but this woman was completely controlled by
agape love. That is what makes the difference.

How many times are we controlled by situa-
tions? I can literally let situations dominate me,
and—whether they be my past or present cir-
cumstances, my desire and thoughts about the
future, my anxieties and fears, a trial or a test, a
family situation, a marriage, a financial situa-
tion, a medical problem—those situations be-
come a controlling factor and dominating

10

influence of my life and my will. I become a
prisoner to situation rather than being a prisoner
to agape love.

When we are prisoners to agape love, we are
absolutely free.

11

Chapter Two

THE BOLDNESS OF LOVE

In Ghana, I once preached at the funeral of
man who was a Jehovah’s Witness, and I talked
about “the issues of death belong to God”
(Psalm 68:20). I got a report later that the mother
of that man came to church and said she will
never go back to the Jehovah’s Witness’s again.

She said, “Fifty years—and it’s over.” Yo u
know what happened? She heard a message on
a g a p e love. Pastor John and Pastor Ben in Ghana
m i n i s t e red to her, and the love of God pene-
trated her soul and set her free from fifty years
of deception. She is on the right watchtower
right now, watching God love her.

The love of Christ constrains us, holds us in
on every side, and prohibits us from considering
any other purpose in life. So many things pop
into my brain about what I’d “like” to do. I think
about them for a second and then cast them out,
because I am totally controlled by a g a p e love. I

12

have been arrested by the love of God.
How could Amy Carmichael spend twenty

years in bed because of a debilitating disease,
and yet she could write books on God, God’s na-
t u re, God’s character, and God’s love? Rather
than being a prisoner to that bed, she was a pris-
oner to agape love. She was arrested by the love
of God.

One time we were taken into custody and
b rought up to the Jordanian secret intelligence
headquarters in the mountains. It was fun, actu-
ally! This guy was interrogating me, and I said,
“Does Allah really love you?” At that point you
get up and take a shot, right? You could be
trembling in fear, sweating under your armpits,
wondering whether you were going to see your
p recious wife and kids and the church ever
again. Instead, I just thought, “I’m going for this
one.”

“Does Allah really love you, sir?”
He said, “I’m asking you what your mother’ s

name is and what your father’s name is. I’m
doing this whole long documentation on you. Be
quiet.”

I said, “Can I just say one thing?”
He said, “What is it?”
I said, “Does Allah really love you?”

13

He said, “You asked that again, and I’m not
interested in explaining anything about that!”

I said, “I would just like to know, number
one, Who is Allah? And number two, Does he
love you? You! Does Allah love you right now?”

He said, “You’re a very interesting person.”
I said, “At my point in life it doesn’t re a l l y

matter what’s going on. I know that Jesus loves
me. And, by the way, I’m going to tell you that
Jesus is Allah anyway. Jesus is God, in the Ara-
bic, and He really cares about you.”

He says, “I’ve heard that message once be-
fore from somebody else like you.”

I said, “You think that you have me as a pris-
o n e r, but you are mine. You are my prisoner.
And this initiation of God’s love can make a dif-
ference in your life.”

This man had to let me go because he
thought I was insane. I was not insane. I was
constrained by God’s love. How many people
are in prison to their emotions, to their physical
inabilities? “I wish I could do that. I wish I could
go here. I’m thinking about all the obstacles.”
We can begin to be dictated to by our natural
abilities instead of being arrested by God’s love.

14

Unlimited Potential

Do you know what you and I can do? Do
you know what this church can do in all the
world? Have you any idea? It is amazing, the
potential impact of our lives. We have people
who have brought the message of grace and the
Finished Work and unconditional love into all
the world. This one’s preaching on it in India.
That one’s preaching on it in Brazil. Others are
preaching on it in the United States in different
cities and diff e rent churches. That happens be-
cause people have literally been confined, con-
trolled, and held in by agape love.

That is what a church is all about. That’s
what a Bible college is all about. Can you imag-
ine a Bible school where people learn only
knowledge and academics but never hear the
height, the depth, the length, and the breadth of
God’s love? They may have the Greek inside
out, the Hebrew inside out. Well, they need to be
turned inside out by agape love. They may have
all the academics. There’s nothing wrong with
that. We need to learn. But I think the Bible says
in Ephesians 3:19, “Love passes knowledge.” We
could all know a lot more.

How many of you sense that the devil

15

knows a lot? He does. He probably can tell you a
lot about the Bible. He quoted the Bible to Jesus.
He couldn’t quote love, because it is not in his
nature and character.

We want a Bible college where students
come up with knowledge of the character and
nature of God. They know categorical doctrine.
They think with God. Yet, there is so much love
and a g a p e love in their hearts. By the way, it is
never a love disconnected from truth. It is not
one of these wishy-washy, “I love you! I love
you! I love you!” deals. First Peter 1:22 tells us
that we ought to have “unfeigned and fervent
love.” The Greek word is a n u p k r i t o s, and it means
“genuine, sure, and sincere love”—love con-
nected to truth. Love that is disconnected fro m
t ruth is just an emotional response to another
kingdom or the flesh. You know what “fervent”
means? It means “hot.” Unfeigned love is not
lukewarm, laid-back and passive. It is hot,
active, ready to go.

The Passion of Agape

A g a p e love is aggressive. It goes after souls. It
goes after relationships, to mend them and re-
s t o re them. It is initiating all the time. Peter said,
“This is the kind of love Jesus had towards me.

16

I’m going to cut a man’s ear off. I’m going to
have six full denials of the Lord. But you know
what? Jesus Christ loved me with unfeigned and
fervent love. He initiated that towards me, and it
changed my life. It took me from being a denier,
a person who would run away—a prisoner to
‘Simon’ (my old identity)—to being Peter. I was
a prisoner to my past, a prisoner to my Galilean
i n a b i l i t y, a prisoner to my lack of education, a
prisoner to my insecurity, a prisoner to my prej-
udice. But agape love took me way beyond that,
because it controlled me. I was arrested by the
love of God.”

What about heroin addiction? People just
need to become arrested by God’s love. A l c o-
holism? Is that your problem? Just get arre s t e d
by God’s love.

There is no lust pattern that can control any
person’s life—I don’t care who you are — b e-
cause the opposite of lust is agape love. Are you
with me? Lust is e p i t h u m i a—that which is on my
mind. What is on my mind? Anxious? Anxiety-
lust. Afraid? Fear-lust. Insecure? Insecurity-lust.
Lust is that which is upon the mind, controlling
the mind. But when a g a p e love and truth is on
the mind, it delivers a person like me or you
f rom any lust that would try to control our lives.

17

Chapter Three

A MESSAGE THAT MAKES
A DIFFERENCE

I’ve been arrested by God’s love. This is
awesome. That’s the message that has made a
big diff e rence around the world. That’s the mes-
sage we preach in Africa. That’s the message we
penetrate villages with. We go into villages
w h e re people worship trees, rocks, snakes, dogs,
cats. It’s like an animal farm. We go into those
places and bring them this message, and, all of a
sudden, love comes in and begins to contro l
people. We have a church in a place where they
worship the trees, and now there’s a Gre a t e r
Grace Church, a Bible college, and a Christian
school in that village where the Gospel had
never before been preached. Hallelujah! It was
because of you—because of Jesus Christ in you.

We want to have Christian schools where
young people are controlled by a g a p e love and
not controlled by desires to be like the world.

18

Like the world? Why would anyone want to be
like the devil?

I can just hear someone saying, “You shouldn’t
say that.”

Well, I just did.
I want to have Jesus Christ in my life. We

have Christian schools around the world where
young people are taught the character and na-
ture of God. Someone can give them all the aca-
demic brains. I went to five universities and
have three or four university degrees, and I be-
came the cause of the devil. Sorry. It’s just me.
I’m not saying you shouldn’t go to school. Don’t
take me out of context.

I’m talking about Bible schools, Christian
schools, Christian education programs that
bring kids off the buses and from the neighbor-
hood, and they are baptized into God’s love.
People get to drink of the cup of God’s love.
Love goes into them by the Holy Spirit, and then
they are placed in the love of God and the Body
of Christ. Before you know it, they have been ar-
rested by God’s love.

Love Changes Men

How did Joseph make it for ninety-five years
in Egypt? You want to know how? He was loved

19

specially by his father (Genesis 37:1-3). He re-
ceived the love of God and was able to forg i v e
his brothers, even when they sold him. “God
sent me to save many people alive.”

What about Moses? What do you think God
does with a man who murders somebody and
then digs the hole and hides the body in the
sand? How do you change his life? He’s been
under the control of thinking he’s a delivere r,
but without God, and all of a sudden God
comes in and loves him unconditionally and ar-
rests Moses.

“ Yo u ’ re under arrest, Moses. I’m placing you
under arrest. You have a right to remain silent,
and anything you say will be used against you.”

I’ve heard that too many times. I’ve got that
thing memorized. That’s sad, isn’t it? “You have
a right to remain silent and whatever you say
can and may be used against you in a court of
l a w.” I was arrested in my pajamas one time. I
was about ten years old. My mother was in
shock. I started early.

Arrested!
Moses, you have been controlled by the

thought that you are the delivere r, but you are
trying to do it in the energy of your flesh. Let
God’s love take control of you, and then go back

20

to Egypt and say to Pharoah, “Let my people
go.”

Think about people throughout the Bible.
Look at Jacob (Genesis 32). Think about Samson
in Judges 16. Go to Judges 6 and 7 and read of
these men who had no real desire to follow God
or to do the things of God, who became totally
arrested by God’s love.

You think about James and John, the sons of
t h u n d e r, with ambition and a desire to bring fire
down from heaven on people. They needed to
become the sons of Jesus’ love and become peo-
ple who were arrested by the love of God.

You think of Onesimus who stole fro m
Philemon and was on his way out when he went
to Rome, and he found Paul in prison. Seven
times in the epistle of Philemon, it talks about
doing things for love’s sake. Love for love’s
sake. Paul was writing to his friend, saying, “For
love’s sake, love him. I love him and I want to
put the two of you, Philemon and Onesimus,
back together. Now that Onesimus has been ar-
rested by God, he’s going to make a gre a t
b rother in the Lord, a great servant in your
house, and a great church member. He’s been ar-
rested by the love of God.”

21

Keep Yourself in the Love of God

“These are spots in your feasts of charity,
when they feast with you, feeding themselves
without fear: clouds they are without water, car-
ried about of winds; trees whose fruit withere t h ,
without fruit, twice dead, plucked up by the
roots;

“Raging waves of the sea, foaming out their
own shame; wandering stars, to whom is re-
served the blackness of darkness for ever” (Jude
12-13).

In the book of Jude, it talks about thre e
trends in the Last Days. It talks about Cain and
his commitment to works, Korah and the rebel-
lion against authority, and Balaam and his desire
for money.

You know what it says in verse 12? “These
things are spots on your love feasts.”

Jude off e red a solution for those things,
h o w e v e r. Do you know what it was? Get ar-
rested by love.

“I’ve got something to tell you,” Jude wro t e .
“ You are loved of God. Build yourself up on
your most holy faith. Keep yourself in the love
of God.”

22

The only thing that can make the difference,
the only thing that’s going to make a difference
is love that will do the work, love that has a pro-
vision from God that will satisfy anybody, and
love that will really bring out the true authority
of God.

Be arrested by God’s love.
P i c t u re John on the island of Patmos. He was

under arrest, surrounded by lunatic and mani-
acs. Still, in Revelation 1:5, he writes, “God loves
me. I’ve been arrested by the love of God. I am
controlled by the love of God.”

First Corinthians 13:8, love does what? Love
never fails.

Do you want to know something else?
Romans 8:34 says that love never condemns
you.

Here’s something else. In Romans 8:39, you
can never be separated from the love of God.

Romans 8:37 says that love is never defeated.
Want to know something else? Jere m i a h

31:1-4 says love never changes.
You want to know something else? Love is

never discouraged. Love never thinks about
what it needs when it is self-sacrificing.

God, may I be under arrest to Your love. (I’m
talking to myself.) May I declare as Paul did in

23

Ephesians 3:1 and 4:1, “I, Paul….” Put your
name in there and say, “I, the prisoner of the
Lord, I desire to be in the prison of God’s love.
For when I’m in the prison of God’s love, I am
absolutely free.”

24

CONCLUSION

Because I am arrested by God’s love, I am
f ree from the opinions of other people about me.
I’m free from having to project an image to
make you happy. I’m free from having to please
man, the world, or anything from the past. I’m
free of that!

In Hosea 14:4, it says that God wants to love
us freely, that it doesn’t matter what happens or
what I do. Zephaniah 3:17 says that He will rest
in His love. Why not let God rest in His love?

Oh God, I want to go into that cell for the
rest of my life. I want to be arrested by God’s
love in me and made a prisoner to agape love.

Thank Him for a g a p e l o v e — u n c o n d i t i o n a l ,
unending, unlimited, unfathomable love that
could change our hearts and make us people
who go with this message into a lost and dying
world, where people are prisoners to them-
selves, to the past, to religion.

25

Father, we thank You that when we are arrested
by God, there are no charges, no accusations. We need
no lawyer, no judge, no jury, no evidence, no record.
For some of us, we are not in any human prison only
because we have been arrested by God’s love.

A r rested by God’s love! Thank You, Jesus! Thank
You for what You said in such a loving way: “You are
under arrest. You’ve been arrested by a g a p e l o v e . ”
This love takes me out of the prison that I may be in,
a prison of who I think I am. A prison of insecurity. A
prison of fear. A prison of judgmental analysis of
what I think is going on. A prisoner of a trial, a test,
my health, my finances. I am no more a prisoner be -
cause I’ve been arrested by God’s love, and I’m a pris -
oner of the Lord who loves me. In Jesus’name, Amen.

26

