 SEQ CHAPTER \h \r 1

Hamtaro Adventure: Kingdom Hearts 2

Rated Pg for violence

 Arc: Olympus Coliseum: 1st visit

 Arc Finale: Chapter 43: Falling Star

Unknown location.

James, Sora, Donald, Goofy, Hamtaro, Bijou, Pashmina, Matthew, Andre, and Beast-ham landed onto the floor and pointed their weapons into position. Hades and Meg, who was tied up by black chains, was waiting. Penelope and Cappy were watching form the top of the hole.

Hades: *Chuckle* “Now’s that what I call a key. Gee, thanks for your help! Now have a nice day.”

Hades disappears into a puff of smoke.

James: “What is he talking about?”

Meg: *!* “Guys, behind you!”

???: *Laughs*

James: “Sweet mother of-!!”

Pashmina: “James!”

James: “Sorry! He scared the living daylights me!”

Pete: “What’s wrong? Can’t fight in the Underworld? Oh, boo hoo hoo!” *Ha ha ha ha!*

James: “You better think twice before picking who to fight, Pete!”

Pashmina: “‘Cause this is a bad time to insult us!” *Form changed into Final form*

Pete: “Huh!? But I thought the curse-“

James: “We overcame the silly thing!”

Meg: “Guys, I can’t do much with these chains!”

James: “Got you covered!”

James slashed the chains, freeing Meg.

Meg: “I’ll find cover!”

Pashmina: “We’ll cover you!”

James: “Let’s do it!”

Objective battle: Defeat enemies as you defend Meg!

Hook bats tried to surround Meg, Pete made a magic ball appear out of thin air, and thrown as if it was a bowling bowl.

James: *heh heh heh* “What is this thing gonna-“

The Ball Exploded, sending James upward.

James: “Ow!!”

Pete: “Fell for the ol’ bowling bomb trick, did ya?”

Pashmina: “I got this!”

Pashmina use her Keyblades to smack and defeat the hook bats, while Penelope began to taunt Pete.

Penelope: “Hey blubber guts! I bet you can’t call your little bats up here!”

Pete: *Nudge* “You gonna pay for that you little runt!”

More Hook bats Heartless appeared and swarmed Penelope.

James: “Sheesh, you have as bad a mouth as I do!”

Penelope: “Who do you think I learn it from!”

James: *Sweatdrop* “Oh. Right.”

Penelope used a reaction command: Bat cry! Captures a Hook bat by the hook, and swings it around. She takes care of the swarm and then defeats the hook bat used.

James: “Sheesh, you learning from me as if I’m a fountain of learning!”

Hamtaro: “James, behind you!”

James: “Right!”

James swung his Keyblade behind him, sending Pete flying. When he landed, he started to flail around, yelling “Get out of my way!” then pounds the ground to create a shockwave. Sora jumped and delivered a combo on Pete. Donald cast Firaga ring magic and slams more bats. Goofy tosses his shield like Frisbee. (Goofy Smash) Matthew uses Gravity slam: Slams a foe down with a three hit combo. All attacks are gravity charged fists and sword. He defeats several Hook Bats with this move.

Beast-ham: “Sheesh. Everyone and their shockwaves.”

James: “They all like it, that’s for sure.”

Beast-ham: “If that’s how they want to play it...EVERYONE, GET READY FOR A JUMP!!”

Beast-ham used Earthquake: A move that when Beast-ham thrusts his fist into the earth, everyone but Beast-ham upward when the whole ground shoots upward. The whole group and enemies rocketed upwards, while a small hole contained Beast-ham.

Beast-ham: “Now to change the tide!”

Beast-ham roars then changes into his Wolf form. He launched himself upwards to meet the group.

Bijou: “Iz that Beast-ham!?”

James: “That’s him alright!”

Beast-ham: “Let’s finish this!”

Beast-ham lands as the everyone else did. Beast-ham unleashed a combo and used Rockshatter: Beast-ham’s main combo finisher for both forms. He thrusts his claw into the ground, causing rock spears to erupt out to take care of the Heartless, but Pete quickly created a barrier to protect himself. Bijou used Freeze to attack Pete’s barrier, but it failed unfortunately.

Pete: “Looks like ol’ Pete’s invincible!”

Bijou: “I refuse to lose here!”

Pete recovered a little bit of damage taken. The barrier fades and Pete’s ready for another quick rumble.

The Hook bats moved forward. Sora beats them down with his Keyblade and sends back. But more bats await. Andre sweeps them over with Teleport Rush, but still more came.

Sora: “There’s too many!”

James: “Time to vacate!”

Pashmina: “But how?”

*Several Hook Bats was hurled at Pete. It was Hercules to the rescue!”

Hercules: “Sorry I’m late.”

James: “To the Horse mobile!”

Hercules whistled for Pegasus. Unfortunately for Pete, he got up just in time to get his head buffed be Pegasus’s Hoof. He fell over afterward.

James: *he he he* “He got his head clumped that time.”

Hercules: “Get Meg out of here. I’ll meet you guys at the Coliseum.”

Hamtaro: “But what about you? Or the others?”

Hercules: “Everyone but Penelope and Cappy hightailed it to there.”

James: “Looks like they want to help!”

Cappy: “Of course!”

Penelope and Cappy jumped down. They land on top of Pete, who once again, got up at a bad time. Hercules places Megara onto Pegasus.

Penelope: “Good thing Pete was a soft landing!”

Pete: *Moans...* “It doesn’t pay to get out of bed these days.”

James: “We’re getting straight out: you two included.”

Cappy: “But we just got down here!”

James: “No buts!”

Pashmina: “But what about Hercules?”

Hercules: “I’m gonna show these guys what happens when they mess with a true hero.”

Sora: “Okay.”

Pegasus flies away with Meg while everyone chases along. Pete notices the group escaping.

Pete: “Now wait a sec!”

Hercules ran in front of Pete and prepared to fight him.

The Lock.

Pegasus flies out while the others ran in.

Meg: “Sora...I won’t leave him.”

Hamtaro: “But he’s a god, right? He’ll be alright!”

Meg: “Look, even Herc has his limits. He can’t keep winning forever.”

Bijou: “Then we can back him up!”

Penelope: “Pegasus, get Meg out please!”

Pegasus flies Meg out of the Underworld by a special path.

Cappy: “C’mon, we gotta help Herc!”

Everyone jumped into the hole.

Inside the hole.

Pete had Hook Bats and Trick Ghosts out to back him up. Hercules looks like he was too tired to battle and was struggling to keep up. Just then, Several Keybaldes, 3 swords, a staff and a shield appeared beside him. Pete looked surprised and Hercules was Happy: The group backs up Hercules.

Vs. Pete.

Pete: “I’m going to make you punks rest in peace here!”

Cappy: “That’s what you think!”

Cappy used Float and everyone used their aerial combos to take the Heartless. Pete pulled up his barrier from before.

James: “Argh, he keeps pulling up that barrier! What do we do!”

Pashmina: *!* “James! Try hitting him over here!”

James: “Uh, okay! FORE!!”

Pete: “Wait, what are you-“

James clubbed Pete with his Keyblade, starting a chain reaction command: Pinball! James nailed Pete to Pashmina.

Pashmina: “Penelope! Coming your way!”

Pashmina knocked the Pete towards Penelope, causing the shield to crack a little bit.

Penelope: “I think the barrier is starting to break! Cappy, catch!”

Penelope jumped and used an overhead slash to put another crack on the shield and put it towards Cappy.

Cappy: “Andre, heads up!”

Cappy added a spin before he attacked, causing more cracks on Pete’s shield.

Andre: “Beast-ham, you’re up!”

Andre repeatedly thrusted Amitie at a rapid fashion causing more cracks, then kicked the shield towards Beast-ham.

Beast-ham: “Herc, special delivery!”

Beast-ham swung Tyrant at Pete’s shield, further cracking it, towards Hercules.

Hercules: “Sora, it’s all you!”

Hercules punched the shield, putting even more cracks on it.

Sora: “One...two...”

Sora’s group: “THREE!”

Sora, Donald, and Goofy swung towards Hamtaro and Bijou.

Hamtaro: “I’ll go first!”

Hamtaro volley-blocked the shield, putting it into a position to be spiked by Bijou.

Bijou: “James, coming to you, rapide!”

James: “Ready!”

Pete: “Now easy now! Do you think this is going too far!?”

Bijou: “I am so sorry, but no!”

Bijou used her Keyblade to spike Pete’s shield to wards James. Bijou left a small hole in it.

James: “Here goes...”

Matthew: “Not yet!”

Matthew clubs Pete upward into the sky, widening the hold. James thrusts Keyblade into the hole, stopping it, dead in its tracks.

Pete: “Now, easy now! This shield is pretty fragile, so please don’t break it!”

James: “Alright, I won’t...”

Pete: *Whew*

James: “NOT!!”

Pete: *!*

James lifts Pete’s shield with his Keyblade, and slams it hard into the ground.

There was a dead silence that lasted about a few seconds. Then the shield shatters into pieces!

Pete: *Gaping mouth*

James: “You’re toast, Pete!”

Pete *leaps to entrance* “Hmph! This place gives me the creeps. I’ll deal with you nitwits next time!”

James: *Nudge* “Nitwit, huh.”

Sora: *!*

The whole cave begins to shake.

Penelope: “This place is collapsing! We gotta get out!”

Everyone vacates the cave. Just then, Hades appears from a puff of smoke.

Hades: “Could today possibly get ANY better? “ *Ha ha ha!* “This time Wonder-breath is going down for good.”

The entrance to the Underworld.

All of the others, except for Riku, were battered up.

James: *Surprised face* “What happened to all of you!?”

Sandy: “That giant lizard...its tearing...the whole coliseum apart!”

Riku: “We headed for the Coliseum. But the next thing we know, the whole place is completely torn apart by the Hydra. And we saw a Boy telling the lizard what to do. We tried to take on the beast, but when we slashed its head, two more replaced it!”

Beast-ham: “That boy was War-ham!”

James: “And what happened to listening to Greek mythology!? The Hydra was a seven headed monster: It starts off with one, but when you cut it, it becomes two until you slashed all seven heads at once!”

Shiron: “That thing took out most of us! Papa got hurt trying to defend me...”

Boss was lying unconscious with a bandage on his stomach. He slowly opened his eyes.

Hamtaro: “Boss!!”

Boss: “Hamtaro...you guys alright?”

Hamtaro: “What happened to you!?”

Boss: “That Hydra is no laughing matter...”

James: “We have to get rid of it!”

Hercules: “I hear you.”

???: “Well, if it isn’t everyone’s favorite hero washout. You really blew it this time.”

Hades appeared.

James: “Who do you think you are, trying to mess with us anyway?”

Hades: “CAN IT, BRAT!!”

Hercules: “Then allow me to say it. Who do you think you are, trying to mess with us anyway?”

Hades: “Ah, glad you ask. Remember that Hydra you neglected to finish off? Well, War-ham decided to wake up the guy, and now things are really FALLING APART up there.”

In puff of smoke, Hades disappears.

James: “We better hurry! Is everyone alright!?”

Riku walked forward.

Riku: “Everyone else is hurt trying to hold off the Hydra. Even Flora was hurt, but she’s still trying to fix up everyone.”

Flora: “It’s no easy task, believe me!”

Lapis: “You guys go...we’ll try to help everyone...”

The group and Riku ran up the stairs.

Olympus Coliseum gates.

War-ham was waiting at the gates.

James: “Out of the way, War-ham!”

War-ham: *Ah ah ah!* “Now before I opened the gates... LADIES AND GENTLEMEN!! Introducing...everyone’s favorite Hero...Washout! HERCULES!!”

Beast-ham: “Can the act!”

War-ham opens the gates to see the coliseum...in ruins!

Hercules: *Walks in...* “This can’t be...” *Slumps over onto knees...*

Sora charges to dodge incoming rubble. Everyone follows to see the Hydra standing on top of what’s left of the Coliseum.

James: “No...”

The group: *Worried gasps.*

Meg and Phil ran up to Hercules. Pegasus flies in.

Phil: “Champ! You’re safe!”

Hercules: “I failed...”

Meg: “It’s not your fault!”

Hercules: “I left everyone unprotected...and the rest of Hamtaro’s group did everything they could, but failed...Hades was right...I’m just a...a washout...”

Phil: “Aw, come on, champ! I didn’t train you to think like that!”

Meg: “Wonderboy...”

Sora: “Phil’s right, this is no time to beat yourself up.”

Hercules: “I’m some hero...”

Hercules’s skin tone became paler in color. The others looked worried. Hamtaro looked worried as well, but then tears came out his eyes.

Hamtaro: *Grr...* “You monster...”

The Hydra roars as it approaches the group.

James: “Here it comes!”

A black aura began to appear around Hamtaro.

Hamtaro: “You destroyed the coliseum...and got my friends hurt...”

Bijou: “Hamtaro?!”

James: *!* “GET BACK!!”

Hamtaro: “I’m going to make you...”

Hamtaro roared the word.

Hamtaro: “PAY!!!!!!!!”

*Hamtaro’s aura eclipsed him, making Hamtaro enter Anti-form.

Bijou: “Oh no! What do we do!?”

James: “Hamtaro’s really mad now. Some of his best friends got hurt and this put him over the edge. He’s lost it now.”

Pashmina: “What do we do?”

James: “We wait. Find cover and make sure he doesn’t burn himself out.”

Bijou: *Tears in eyes...* “Oh Hamtaro...”

Cappy: “I don’t get it. Hamtaro’s a really cheery guy, but why did it triggered for him. He saw Boss hurt, and saw the Coliseum in ruins. That might him put him right over the edge. “

Andre: “To think...a cheery guy like him goes and absolutely loses it.”

James: “...I’m going out there.”

Bijou: “James?!”

James: “Hamtaro’s lost sight of his light. I need to put him on the right track. As a Keyblade master, and as a friend.”

Bijou: “...”

James jumped into the battleground fired a beam of light from his Keyblade, hitting Hamtaro. The Others found cover at the sides of the Coliseum walls.

Hamtaro: *Growls*

James: “Hamtaro, stop it! Don’t you realize what you doing!?”

Hamtaro: *Roars*

Hamtaro charges at James, who dodges it. The Hydra unleashed blue flames James dodged.

James: (The Hydra is using this as a perfect way to snuff me out!) “I got to resolve this quickly!”

Hamtaro: *roars*

Hamtaro was attacking James left and right, while Bijou watches in despair.

Sora: “C’mon James...Get Hamtaro back!”

Bijou: “Hamtaro!!”

Bijou ran out to the battlefield.

Pashmina: “Bijou, no!”

Cappy: “It’s too dangerous!!”

Bijou: “I don’t care!! I have to save HAMTARO!!!”

Sora: “Bijou-“

Riku: “Let her go.”

Sora: “But, Riku-“

Riku: “She’s the only other person besides James who could reach out to Hamtaro. You have to let her do this.”

Sora: *Grr...* “Alright. Bijou, Get out there.”

Bijou Stopped Hamtaro dead in his tracks with Freeze. But he smashed the top part of the ice and was struggling to get free. James stopped dead in his tracks. Bijou was trying to carefully approach Hamtaro. Hamtaro still struggled to get free. Bijou then came in close enough to hug him. That stopped Hamtato’s roaring but still struggled to get free. Her face began to blush a bit and gulped...

Pashmina: *!* *Shoves Penelope’s and Cappy’s heads down.* “Both of you down. Now.”

Penelope: “W-why?”

Pashmina: “Grown up stuff!”

Sora: “Huh?”

Bijou then Kissed Hamtaro. Hamtaro stopped struggling and begins to hug Bijou.

James: *Blushes.* *Raises hood.* “Okay, NOT IN FRONT OF ME.”

Hamtaro’s anti-form purged out of his body.

Hamtaro: (B...Bijou...)

Bijou immediately broke Hamtaro free of her Freeze attack and scuttled back. Her face was completely red.

Hamtaro: “Did...”

Bijou: “Uh huh...”

Hamtaro: *Blushes a deep red.* “Wow...what a way to go...”

Sora, Donald, Goofy had their mouths gapping open, while Riku had his hood up.

Sora: “Did...did she just kissed him!?”

Donald: “Right in the middle of the battle!?”

Goofy: “Uh-huh...”

Riku: “Well...That’s one way get him out of that trace.”

The Hydra roared once, but everyone scuttled out on the battle ground. Meg carries Hercules to safety.

James: “Now we can get on with it!”

Sora: “Yeah!”

Hamtaro: “I’m in!”

Bijou: “That goes double for me!”

Riku: “Time to take care of business!”

Pashmina: “Right behind you!”

Master couple: “Yeah!”

Andre: “That thing is going to pay for destroying the Coliseum.”

Beast-ham: “Let’s get on with it.”

Matthew: “Come on, big, fat, and ugly, show me what you can do!

Phil: “Don’t suppose you have room for one more?”

Pegasus: *Karate Position*

Megara: “We’re in.”

The rest of the group staggers in to find cover.

Boss: “Hamtaro!!”

Hamtro: *!* “Boss!”

Stan: “Go teach the thing a lesson for us!”

Sandy: “You can do it!”

The whole rest of the group: “YOU CAN DO IT!!”

Hamtaro: *Tears in eyes.* “Aw you guys...”

Hamtaro glows with a red aura...

Hamtaro: “Alright...Let’s do this together!!”

Hamtaro activates form change and transform into Valor form.

Vs. Hydra

James rockets out using Time Magic to deliver a combo. The Hydra was looking around the field closely, watching the Ham-hams near the cover.

Boss: “Uh, Hamtaro?’

Hamtaro: “Got it!”

Hamtaro leaps and did a combo on the Hydra’s head. The Hydra’s head started to bend oddly...

James: “Slash the head! That’s our chance to move the battle along!”

Hamtaro slashes the Hydra’s head. The head disappears into purple smoke. The neck delves into the ground.

Hamtaro: “That did it!” *Lands on Hydra’s back!*

James: “Uh...”

The neck jolts to move, James noticed it.

James: “We’re not done yet!”

Hamtaro: “What!?”

Three of the Hydra’s heads shot out from the ground.

Pashmina: “It has three of them!?”

Maxwell: “That’s only three of the seven mythical heads of the Hydra! There’s still 4 more!”

Penelope: “I got it!”

Penelope jolts the head into paralysis using Thunder raid, then Slashes the head.

Penelope: “That did it!” *!?*

The Hydra head Penelope slashed off began to regenerate.

Penelope: “Aw, come on! That thing’s head coming back!?”

James: “We gotta slash all at once, or this will take forever!”

Phil: “HEY!!!”

Phil was seen on top of some rubble.

Phil: “GET ON TOP THE HYDRA’S BACK!!!”

James: “What!? Why!?”

Hamtaro: “I got it!”

Hamtaro sees Phil pull a giant urn and tosses it into the air. Hamtaro slams the urn to the Hydra’s back. The heads were struck in pain, and fell over. Andre, Beast-ham, and James slashed the three heads.

James: “This is where things should get REAL interesting!”

The Hydra’s neck attached to the body raises up, then it shows all seven of its (Ugly) heads.

James: “We got to take out the heads!”

Maxwell Jumps into the battle field with Sandy.

Maxwell: “Now that all of the heads are shown, its attacks are even more brutal.”

Sandy: “It was this part of it that got our tails handed to us.”

The Hydra bashes its heads to the ground, and Gets Penelope. Penelope flied into the air and was rescued by Pegasus.

Pashmina: “Are you okay!?”

Penelope: “I’m fine!”

Sora: “What a sec... That’s it! Penelope! Get Pegasus down here!”

Penelope: “Okay!!”

Penelope flown Pegasus near the ground. Cappy and Sora jumped on Pegasus. The hydra swept its tail and pushed everyone (But Riku, Hamtaro, Bijou Sandy and Maxwell, who just jumped over it) into a wall.

James: *Nnnng...* “Can’t battle anymore...”

Sandy: “Guys! You attack the heads!”

Maxwell: “We’ll get the others to safety!”

Sora, Penelope, and Cappy used Pegasus run Reaction: Ride Pegasus and using slash, attacks each of the heads. The Hydra’s heads began to bend oddly. Sora and the Master Couple jumped off Pegasus. Riku fired Dark Aura (2) and delivered a quick combo before it started to complete bend.

Riku: “NOW!!”

Everyone slashed a different head, and then it shows the Hydra’s necks complete bare. That’s the end of the battle.

Don’t ask how, but the Hydra’s body roars as it collapsed to the ground. The last head plopped right beside the body. Sora gives himself a quick nose scatch before everyone staggers into the battle field.

James: “Well, we’re cooking Hydra tonight, folks!”

Everyone gave a disturbed groan.

Later...

Everyone but Riku, Sora, Cappy, Hamtaro, and Bijou were in bandages. Hercules sat on a part of the ruined Coliseum.

Hercules: “I let you all down. I’m just... no use.”

Meg: “It’s not your fault. Hey, even a god would be exhausted.”

James: “She’s right. Give yourself a chance to rest. If there’s an upside to all of this, there won’t be any games for a while.”

Penelope: Yeah, but we’re battered up from that fight...”

Sora: “All part of being a hero, Penelope. You never know when you get all battered up.”

Hamtaro: “Yeah, but that also mean that we need more training.”

Bijou: *Sigh* “Oh, Hamtaro...”

Hamtaro: “What? Is it something I did?”

Bijou: “No, it’s just that we need to recover before we can train again.”

Hamtaro: “Oopsies...”

Meg: “Don’t worry about Wonderboy here. I’ll look after him. Sora, Donald, Goofy, Riku, and all of the Ham-hams, I owe you all big time.”

Sora: “Hey, it’s no big deal. Just let us know if Hades or the Heartless start acting up. We’ll take care of it.”

Donald: “Yeah, that’s what Heroes are for!”

Meg: *?* “When did you three make Hero?”

Sora: “Let’s save that for another time.”

James: “We gotta hit the road.”

Meg: “Okay, don’t be strangers.”

James: “If that’s how you gonna say it, then maybe we shouldn’t!”

Meg: “Just before I forget...Beast-ham, are you going to go with them?”

Beast-ham: “As much as I want to see my brother toast, I guess I got no choice.”

Riku: “Then welcome to the group.”

Beast-ham: “Same goes for you.”

Goofy: “Gawrsh, I hope ya feel better soon, Hercules.”

Hercules: “Yeah...”

Penelope: “I don’t know if you know this, but I think I went through similar to what you’re going through right now...”

Hercules: “Any advice?”

Penelope: “For me it’s different. But I think you’ve forgotten what makes a true hero...”

Pashmina: “No offense, Penelope, but I thought you didn’t know what makes a true hero.”

Penelope *Nudge* “Don’t say that!”

James: “*Tsk.* Somedays it’s like that.”

Cappy: “Phil?”

Phil: “Huh? Oh, well, take care you guys! Stay a little longer next time. We got some serious training to catch up on!”

James: “Yeah, we will.”

Matthew: “Before anyone forgets, Andre, the Olympus Stone.”

Andre: “Oh, right.”

Andre grabs out the Olympus Stone and presents it to Hercules, but the Stone begins to glow.

James: “A gate item!”

Hamtaro did the Gate Routine, but during the beam sequence, he stuck the Keyblade into the ground, jumps off it to do a double backflip, grabs the Keyblade, and then fires the beam.

Sora: “Herc, mind if we hold on to the Olympus stone?”

Herc: *Sigh...* “Go ahead.”

Sora: “Thanks!”

The Group advances down to the Underworld.

Hades’s room.

Hades: “So, how’d the mission go?”

War-ham: “A complete success! The Coliseum’s destroyed, and Wonder blunder lost his confidence! But unfortunately, The Hydra got toasted over by the freaks with the ears.”

Hades: “That’s all I needed to know, War-ham. My part of the plan is a complete success all in itself. The Underdrome will be back in Business! And this time, Wonder washout, will become Wonder Wipeout!”

The Underworld entrance.

James: “Huh?”

A menacing Coliseum rests in the distance.

James: “Whoa, check it out! A Coliseum!”

Sora: “What’s one doing all the way over there?”

???: “That’s the Underdrome.”

Everyone in the group: *!*

Auron walks up to the group.

James: “Where were you?”

Auron: “I was checking out the surroundings.”

James: “What can you tell us about that coliseum over there?”

Auron: “That Coliseum is the Underdrome. Many battles were fought here. But Zeus locked it because of its violent nature.”

Sora: “But how did it get UN-locked?”

Hamtaro: “Uh...”

Hamtaro remembers the Rock and the room they were in to Fight Pete.

Hamtaro: “Was it because of that rock we had to unlock to get to Meg?”

James: “THAT was the seal!? Dang it, we were hooked into a trap by Hades!”

Everyone else in the room (Except for Auron): *Sweatdrop.*

Auron: “Hmph.”

Auron began to walk away.

James: “Where you going?”

Auron: “I got to do some business. We’ll meet again another time.”

Hamtaro: “Uh, okay! Be careful!”

Auron disappears into the blue door. Everyone stepped into a light transmitted by the Gummi Ship.

Cave of the Dead.

Auron was walking until he was stopped by War-ham.

Auron: “What do you want?”

War-ham: “Master Hades demands your presence...NOW.”

Auron: “Tell him that this is MY Story-“

War-ham: “You tell him yourself...After I bring your beaten body in!!”

War-ham Roars to change into his Wolf form.

Auron: *Heh.* “I like to see you try.”

End of Chapter 43

Events:

Meg’s rescue: Complete!

Vs Pete: Complete

Everyone that wasn’t a part of the Meg rescue returns to Coliseum. They were injured when found.

Olympus Coliseum was destroyed!

Hercules’s Confidence was destroyed.

Hamtaro saved

Vs. Hydra: Complete

New world found

Underdrome activated.

Cliffhanger for Eventual Arc

Oh snap! A battle that was cut short! Unfortunately it’s the end of the arc, so we’ll figure out the aftermath of it next time in the Second Arc of this world!

