 SEQ CHAPTER \h \r 1

Hamtaro Adventure: Kingdom Hearts 2

Rated Pg for Violence

 Arc: Olympus Coliseum 1st visit

Chapter 41: Tournaments, Revelations, and Memories

*Note: Most of the time it follows the story. Other times it takes a completely different direction. Somedays it’s just how I roll. Think of it like Pokemon Platinum: It takes the story you know, and changes it a bit, or a lot. This chapter is one of those examples. It’s also longer than usual. =/ *

SPOILER ALERT: An event in this chapter might end up giving a bit of the story parts that would normally occur right at the end of the story. You’ll find out soon enough.

Olympus Coliseum: Before Hercules rescued the group

Hercules was just finished fighting and was trying to rest when Andre, Beast-ham, Penelope, and Cappy ran out of a portal leading to the Underworld.

Hercules: “Andre, Beasty! What are you two doing here?”

Andre: “We’re here because of our friend.”

Penelope: “You gotta help us! There’s a mean doggie trying to eat us!”

Hercules: “That’s Cerberus! Where are they!?”

Cappy: “In the Underworld!”

Hercules: “Alright!”

The group and Hercules made their way down the steps. Meg watched as the group proceeded down into the Underworld and released a depressed sigh.

After Hercules rescued the group.

Hercules: “So what were you guys doing?”

Sora: “Wiping out some Heartless, helping out some friends.”

Hercules gave Sora a high five.

Hercules: “Junior Heroes always busy!”

Sora: “You know it!”

Hercules: “But, uh... that’s not I meant.”

James: “He means what we were doing in the Underworld.”

Hamtaro: “Well, we ran into Meg-“

Bijou: “Mega trouble!”

Hamtaro: “That’s not I was going to-“

James: “Shh!”

Hamtaro: “Oh, right! I forgot...”

Lazuli: “We couldn’t fight in the Underworld because it saps our strength!”

Hercules: “Well, there’s an old Olympus Stone Beasty had, but my guess it was destroyed during combat.”

Beast-ham: “I was careless, alright?”

Hercules: “My dad just finished making a new stone. I can lend it to you!”

James: “That would be great!”

Lapis: “Uh...”

Hercules: “Yes, what is it?”

Lapis: “I was wondering, you said your friend was going to train us. Where is he?”

Hercules: “He’s doing inventory inside the battleground.”

James: “Let’s go see him then!”

Meanwhile, in the Underworld...Hades’s room

Hades: “Let me see if I got this right...Those kiddies has Keyblades? AND the Keyblades work on any lock?”

Pete: “That’s right!”

Hades: *Smiles evilly* “War-ham, I think it’s time you told him our little secret.”

War-ham: “Will do.”

Pete: “Huh?”

War-ham: “There was once a Coliseum down here. It makes the one up the stairs look like a one-year old’s party.”

Pete: “Then that’s the place we’re gonna put an end to Herc the Jerk’s winnin’ streak.”

War-ham: “There’s a hitch, however. Because of the violent tendencies, Zeus placed a lock upon it.”

Pete: *Grumbles as if saying darn it!*

Hades: *Chuckles evilly*

Pete: *Suddenly gets it.*

War-ham: “Exactly. If we can take one of those swords, and trash the one upstairs...It’ll be all over before you can say ‘Bob’s your uncle.’ God, I knew I shouldn’t have said that. That’s got to be the corniest I have ever said in my whole life. Er, AFTERlife.”

Pete: “Hate to tell ya, but those Keys are kinda peculiar. They will only work for them, and those Hamsters and brat are no Pushovers!”

War-ham: “You should’ve seen what I did to the green caped idiot then. They were so poorly trained, I could easily wipe the floor with them if they hadn’t tried to change into that Black form.”

Hades: “I think this calls for a lady’s touch.”

Hades made a small figure of Meg appeared.

Olympus Coliseum: Lobby

James was reporting what happened down in the Underworld.

James: “That’s what happened pretty much. I’m sorry if we couldn’t convince Hades.”

Meg: “It’s alright. The important things are that you and your friends are alright, and that you tried.”

Meg suddenly got a chill.

James: “You alright?”

Meg: “I...I’m alright.”

James: “Alright, I’m gonna go train then.”

James went into the Coliseum’s entrance.

Training grounds

A man with Goat legs was examining a bunch of jars.

Sora: “There he is.”

James: “THAT’S Phil?”

Phil: “Hey champ, how ya feeling? Better rest up for tomorrow’s match.”

Hamtaro: “Champ?”

James: “Hercules.”

Hamtaro: “Oh!”

Phil: “Nobody’s gonna pay to see a worn out hero...capiche?”

Maxwell: “Uh..”

Beast-ham: “Just keep going along with it. It gets funnier, I hope.”

Phil: “Remember what I told you. Victory in the games comes down to two simple words: Eat, Bathe, Sleep.”

Dexter: “Isn’t that three words?”

Sora’s group: *Stiffed laughter.*

Phil: “Huh?”

Phil turned around, only to be overjoyed to see Sora’s group.

Phil: “Well, if it ain’t the Junior Heroes!”

Sora: “Lookin’ good, Phil!”

Phil: “Never better! Have you guys been? Have you earned your ‘True Hero’ wings, yet?”

Sora’s group looked kinda confused.

James: “It looks they didn’t yet.”

Sora’s group: “What!?”

Phil: “So, what’s up?” *?*

Phil looked at the Ham-ham group.

Phil: “Hey, so who are the kiddies with the funny ears?”

Sora: “The Ham-hams. They’re traveling with us.”

Phil: “So you got another reason why you haven’t got your wings yet?”

Sora: *Annoyed face* “Okay, you can stop proving your point now.”

Phil: “They don’t even look like they have their Junior wings yet! And you still needed some help?” *Laughter* “Man, you must’ve been desperate for help!”

James whacked Phil’s head with his fist.

Phil: “Hey, what was that for!?”

James: “How about a fistful of shut up.”

Phil: “Yeesh. He also got a mouth on him.”

Pashmina: “Don’t remind me.”

Phil: “Hey, wait a minute...James!? James, as in the guy who was with Terra and Dieter!?”

James: “It’s been a while, Phil!”

Phil: “Heck, yeah kiddo! So you got a little bigger!”

James: “A little!? More like a lot!”

Phil: “But you always will be the little kid I once knew!”

James: “Thanks Phil!”

Later...

Phil: “Ha ha ha! You all were gonna take on Hades?”

Penelope: “What’s so funny about that!?”

Phil: “You all got nerves. I like that. Hey, you never know- stranger things have happened, right? Better get cracking, guys! I’m thinking of putting on a little tournament. Pair up with a partner and let’s see what you two of you can do!”

James: “Uh...”

*James goes into a thinking process. He counted everyone that are able to fight: Hamtaro, Bijou, Boss, Oxnard, Pepper, Pashmina, Penelope, Dexter, Howdy, Holly, Matthew, Jingle, Cappy, Andre, Beast-ham, Hailey, Flora, Sandy, Maxwell, and himself. That’s 20 people. He kept thinking until..”

Stan: “I want in that fight!”

James: “Say, WHAT!!?”

Sandy: “Heke!?”

James: “Stan, what the heke, man. What are you saying!?”

Stan: “I want to help fight with everyone! My sister is fighting a battle and I’m doing nothing to do it! Sure she’s growing up, and I’m a peace loving Hamster, but there comes a time that I have to fight back!”

Sandy: “Stanley...”

James: “...Alright. You’re in. But there’s now 21 people capable of fighting. We sill need 3 more people...”

A figure in black tapped James’s shoulder. James leapt into the sky screamming.

???: “I think you scared him good, Roxas.”

Sora: “Hey!”

Roxas, Axel, Ansem, Namine, and Diz were standing standing in front of the group.

Namine: “Sora!”

Sora: *!* “Namine!”

Later

Namine: “I see. So you do remember me.”

Sora: “Not until the aftermath of Axel’s battle with Bijou. Anyway, what are you all doing here?”

DIZ: “Axel was restless, and we needed to do some research on your group’s cooperation.”

Axel: “I heard that you needed more men to help out?”

James: “I’m not being literal if that’s what you’re implying.”

Namine: “Well, we’re here, right? I’ve drawn a list of the possible candidates.”

Namine’s list shows the teams: The couples, plus Stan and Flora, Jingle and Boss, Andre and Beast-ham, Sora and Ansem, and Roxas and Axel. The rest of the group were in the stands.

DIZ: “This shall be an enjoyable tournament.”

The tournament were divided into Quarter-finals, Semi-finals and Finals.

Here’s were the results:

Sora/Ansem Vs. Valor Couple Winners: Sora/Ansem

Final Couple Vs. Howdy/Roxas Winners: Final Couple

Wisdom Couple Vs. Limit Couple Winners: Limit Couple

Master Couple vs Boss/ Jingle Winners: Boss/Jingle

Stan/Flora vs Andre/Beast-ham Winners: Andre/Beast-ham

Holly/Dexter vs Hailey/Matthew Winners Holly/Dexter

Hallway

James and Pashmina were walking down the hallway, discussing their victory.

James: “Hmm... Looks like we’re in the semis.”

Pashmina: “Who are we fighting?”

James: “Ansem and Sora.”

Pashmina: “But...isn’t it-“

James: “I know.”

James and Pashmina stopped part of the way when they saw Sora and Ansem in the room.

Sora: “Hmm...”

Ansem: “What is it?”

Sora: “I think I knew you from before. I think... you’re lying about who you are.”

Ansem: “Hmph. I don’t know what you’re talking about.”

Sora: *Closes eyes* “You’re doing it-“ *!*

Ansem’s image changed into Riku... Sora opened his eyes in realization and started to break into tears.

Sora: “Riku...It’s Riku...Riku’s here...”

Ansem: *Sigh...*

*Ansem’s voice changed into his old form’s voice

Ansem: “C’mon, Sora. You got to pull it together.”

Sora: “I looked everywhere for you!”

Ansem: “I didn’t want you to find me.”

Sora: “Why didn’t you tell you were okay?”

Ansem: “I told you: I didn’t want to found. Not like this.”

James: “Oh really.”

James and Pashmina were looking out from the Hallway leading out of the room Sora and Ansem was talking in.

Ansem: *!* “James!”

James: “Don’t bother trying to get yourself out of this one.”

Ansem: “Hmph. I guess so.”

James: “How’d you get yourself like that? I thought Ansem was held back!”

Ansem: “Well...”

Ansem explains in the form of a Flashback: a week before Sora woke up. TWTNW: Destiny’s skyscraper.

Ansem: “I battled against Roxas, bringing him in so that you can wake up.the first we actually fought, I lost, but the next time we met, I made sure I was the stronger one. I used Ansem’s power to change myself into the form you see right now, so I could use the power of Darkness. But I still kept my mind, heart, and personality.”

James: “So that’s why when I saw you differently when we battled in Twilight town!”

Sora: “How can you change back?”

Ansem placed a Blindfold on himself, turning him into his original form: Riku.

Sora: “Whoa!”

James: “That’s a neat trick!”

Riku: “Thanks, I guess...”

Pashmina: “What is it? Why does Riku wear this thing?”

James: “Riku wears a blindfold because...I get it! Eyes can’t lie!”

Sora: “Lie?”

James: “He’s trying to fool himself, because he can’t lie about what he saw.”

Riku: “Correct.”

Riku removed his blindfold, returning into his previous form.

Sora: “C’mon man! Why didn’t come to us when you had to? You got friends like us!”

James: “Yeah!”

Pashmina: “Of cousre!”

Riku was staring at the group...*

Pashmina: “Wait, what were you talking about before? You know, helping Sora wake up? What does Roxas has to do with Sora?”

James: “He’s Sora-“

Pashmina: *!* (Wait, now I get it!) “Shh!”

James: “But if he finds out, there won’t be any- Hey, why did you ask that? I thought you don’t know!“

Pashmina: “I didn’t want you to say it!”

???: “Then I’ll say it.”

Everyone in room: *!*

Roxas walks in.

Sora: “Roxas!”

Roxas: “Sora. You want to know what your friends are hiding, right?”

Sora: “Huh? What do you mean, hiding? James, Pashmina, Are you kiding something from me!?”

Pashmina: “Uh, well...”

James: “Sora, if want to know so badly... you’re Roxas’s original self.”

Sora: “My...WHAT!? But that’s crazy! What are you talking abo-“

James: “He’s a Nobody! YOUR Nobody!”

Sora: “Uh...okay?”

Riku: “James, have you told everyone?”

James: “No I didn’t. But I need to keep this under my hood until the time was right.”

*Hamtaro, Bijou, Cappy, Axel, and Penelope were watching from the same highway, just ducked out of sight.”

Bijou: *Whispering* “I knew I forgotten something. I forgot to ask Sora how he and Roxas are connected...”

Hamtaro: *Whispering* “Is that why we’re whispering?”

Axel: *Whispering* “I think so. To tell you the truth, I don’t know much about Sora. All I know is that he’s Roxas’s original self, and I saved him by releasing Namine.”

Penelope: *Whispering* “Wow...”

Cappy: *Noticed something funny.* “Uh, guys...”

James: “Hello snoopers.”

Penelope shrieked as James was standing right behind her,.

James: “How long were you guys were listening?”

Penelope: “Just to the point Riku was talking about his form.”

Riku, Sora, and Pashmina peered out of the entrance to the Hallway.

Riku: “Not too long. James, I know Sora’s good at meddling at other’s affairs, but the Ham-hams are a lot better.”

Sora: “What’s that mean?”

James: “He means that those guys have a habit of finding more than they know. More than you.”

Everyone in room *Except for James and Riku*: “What’s that suppose to mean?”

James: *Laughs*

Everyone else joined in the laughter.

Riku: “You know, I think you did change! More than we first met.”

James: “Thanks...Riku.”

Unknown room

Hercules walked into the room to see a man in black taking the new Olympus Stone.

Hercules: *!* “What are you-!?”

???: “Uh-oh! In trouble now!”

At a snap of his fingers, two Dancer Nobodies appeared.

Hercules: *!*

The Nobodies got close to Hercules, grabbed him and threw him into a wall, shattering it.

???: “OW! That HAD to hurt!”

Hercules: “Who...who are you...”

The man in Black removed his hood to reveal his face: Demyx, #9 of the Organization!

Demyx: “Just call me Demyx! Or rather in this case: A dirty thief!”

Demyx made a portal appear and escaped into it. The Dancer Nobodies disappeared afterwards. Hercules struggled to get up. Phil just came and saw Hercules. He rushed to his side.

Phil: “Champ! You alright!? What happened in here!?”

Hercules: “Phil...A man in black...stole the Olympus stone...Stopped me with white things...”

Phil: “Okay, champ, got it! You’ll go tell the others what happened! I’ll go after the thief!”

Phil rushed out the door and into the Hallway.

Training ground.

*During that incident the follow occured:

Semi-finals battles:

Sora/Riku vs Final Couple victors: Sora/Riku (By forfeit)

Limit couple vs Boss/Jingle victors: Limit Couple

Andre/Beast-ham vs Holly/Dexter victors: Andre/Beast-ham

The Battle

James: “C’mon!!”

James and Sora were Final form clashing it out, while Pashmina struggles to beat Riku.

James: “Pashmina, Focus!”

Pashmina: “I’m trying!!” *Dodges next attack*

Riku: *Swings Dark Eater. Misses* “All you doing is dodging and countering. Is that all you got?”

Pashmina suddenly stopped dead in her tracks. She had a flashback of what she did to War-ham. She then held her head, screamming.

James: “What’s wrong!?”

Sora: “I think...she’s having a meltdown!”

James ran to Pashmina to see her condition. She was screaming in fear with tears coming out of her eyes. The rest of the group had worried looks on their faces.

DIZ: “Namine, what seems to be wrong with her?”

Namine: “She talked to me about her fear of transforming into the Anti-form. She’s trying to contain her fear, but it seems to be failing.”

Penelope: “Pashmina!!”

James: “Pashmina, please listen to me!”

Pashmina scream started to fade, but it still could be heard. Her face turned red...

James: “How come she’s like that...? What’s wrong!?”

Pashmina: “I got someone hurt!! I got someone hurt!!!”

James: “Pashmina, STOP!!!!”

Pashmina stopped screaming the moment after James stopped yelling stop.

Pashmina: “It’s all my fault...”

James: “What do you mean?”

Pashmina: “I had a vision...that I nailed War-ham into the wall... it was if... I stepped into my worst nightmare temporarily. I couldn’t stop screaming... I needed to let it out somehow...”

Riku: “You alright?”

Pashmina: “I...don’t think I’m alright at the moment...”

James: “It’s okay...MEDIC!!”

Pashmina was rushed into the medical room. Penelope looked like she was about to cry as she sees Pashmina being carried by her.

James: “I don’t what’s going on, but until we resolved this, our team forfeits.”

Hamtaro looked surprised when James said that sentence.

Hamtaro: “F-forfeit!? But why?”

James: “Pashmina’s hurt.”

Cappy: “Hurt? I didn’t see any-“

James: “On a mental scale.”

Maxwell: “That incident may have something to do on how she reacted.”

Hamtaro: “So that’s why...”

James: “I’m gonna check on her.”

Penelope had worried look on her face.

The Trophy room.

Cappy: “Wow! Look at these!”

Cappy and Penelope were examining the trophies with Sora and Riku. Penelope didn’t seem interested...

Sora: “Penelope? Is everything alright?”

Penelope: “I...I’m scared.”

The boys: “Huh?”

Penelope: “Pashmina looked like she was in pain when she was screaming...*

Riku: “Huh...”

Penelope: “Riku, what’s wrong?”

Riku: “I think...she may of have been scared of her memory of when she attack War-ham.”

Penelope: “She told she will never form change again. Did that had anything to do on how she reacted during the match?”

Riku: “She’s under a lot of pressure. Trying to keep this away from you, just to keep you from worrying. That memory imprinted in her memories... that is what’s hindering her.”

Sora: “Memory?”

Riku: “Yes.”

Medical room.

Flora was examining Pashmina from different aspects.

Flora: “This doesn’t make sense...Why is this happening?”

James: “Flora.”

Flora: “Oh!”

James walked in, Carrying an odd machine.

Flora: “What is that?”

James: *Sets machine down* “I had this in mind in case this problem occurred like now. This will allow me go into Pashmina’s mind and help her resolve her memories and problems.”

Flora: “Is it safe?”

James: “I had to use it to get Riku back to his senses back in Castle Oblivion. It worked, but I promised myself that I won’t do anything crazy like that again unless I had to.”

James placed a helmet from his machine on his head. He placed a sticky mind reading probe on Pashmina’s forehead.

Flora: “What’s it gonna do?”

James: “It’ll put me to a bit of a sub-conscious state. Basically, it just makes me go to sleep. But as I sleep, I go into the recipient’s mind and dream. That’s what I’m gonna do.”

Flora: “How long are you going to sleep for?”

James: “Whatever it takes.”

Flora: “Should I tell-“

James: “You have to let Riku, Sora, Andre, and Beast-ham know. No one else. This is between the six of us.”

Flora: “But what about-“

James: “Just tell them I’ll be staying here, looking after Pashmina.”

Flora: “Um...alright. But I won’t like this.”

James: “Neither will the others.”

James flicked a switch on the helmet and went to sleep.

Flora: “Good luck...James.”

Flora exited the room closing the door behind her.

Training grounds.

Andre: “He’s doing WHAT!?”

Flora had Sora, Riku, Beast-ham, and Andre at a separate part of the coliseum. Andre looked angry

Flora: “He’s using a machine to go into Pashmina’s mind to help her.”

Andre: “That doesn’t make a lick of sense. Why is he doing it!?”

Flora: “He’s as worried as everyone here.”

Sora: “What’s he gonna do?”

Riku: “I bet he’s gonna help Pashmina battle her fear.”

Beast-ham: “But what if he fails?”

Riku: “He’s gonna make sure he does it right.”

Sora: “I’m not sure...”

Sora sees Hercules moving along.

Sora: “Hey, Herc!”

Hercules walked by without saying a word.

Sora: “Herc?”

Riku: “Something must be up.”

Earlier, before Flora’s talk to the suggested men...

DIZ: “I see... So Sora found out.”

Roxas: “Well, what are you gonna do?”

Riku: “The only thing I CAN do: Journey along with him. He worked hard to find me. I think he deserves it.”

Axel: “To think I was prepared for this!”

Riku: “What do you mean?”

Axel: “There is no way you can turn back without that blindfold!”

Riku: *!*

Axel: “But in the case you would return to normal, you would be losing the ability to activate Portals. You will no longer belong to the Dark Realm.”

Riku: “...I’ll hold on my powers until I finish the fight.”

DIZ: “Very well then. Farewell for now...Riku.”

Axel opened a portal. The rest entered except for Riku.

Sora: “Riku!”

Sora ran up to Riku.

Sora: “What’s going on?”

Riku: “Looks I’m stuck with you guys until we finish this battle.”

Sora: “Alright! Wait, where’s Roxas and Axel?”

Riku: “They left. DIZ and Namine followed them into the portal.”

Flora walked to them.

Flora: “Excuse me.”

Sora: “Flora!”

Flora: “I need to speak with you two as soon as possible.”

Sora: “Uh...sure.”

Later.

The group huddled. Phil walked with the guys.

Phil: “Listen, I got take off for a bit.”

Hamtaro: “Where are you going?”

Phil: “None of your Beeswax.”

Phil walks to the exit.

Flora: “Everyone, James won’t be joining us.”

Penelope: “Why?”

Flora: “He said he’ll be taking over helping Pashmina for me for the time being.”

Sora: “Sure.”

Everyone else agrees

Hercules: “Uh guys...I have bad news...”

Hamtaro: “What’s up?”

Hercules: “The new Olympus Stone was stolen.”

The Group: “Stolen!?”

Penelope: “Who did it!?”

Hercules: “He was a man in black. He had two white things blocking me while he escaped.”

Pepper: “A man in Black!? That’s the organization!”

Hercules: “Who?”

Bijou: “They are ze bad guys. We do not know why they are here, but we are glad to help out!”

Hercules: “Well...The man in black’s name was Demyx.”

Riku: “Demyx is #9 of the Organization. He controls water.” *?*

Suddenly, the Ham-hams (Except for Andre and Beast-ham) were shuddering.

Sora: “Guys, what’s wrong!?”

Hamtaro: “In case you forgot, we were Hamsters! We hate Water!”

Beast-ham: “Personally, I’m fine as is. Andre alright with water as well.”

Andre: “Beasty, these guys never been in the water as humans. They might be still afraid.”

Sora: “Hmm....”

Riku: “Wait, Shouldn’t James know about this?”

Sora: “I’m sure he’ll be fine.”

Hercules was also glancing around.

Hercules: “Have you guys seen Meg around?”

Sora: “No. We haven’t.”

Hercules: “Oh. Okay...”

Hercules had down look

???: “What’s wrong your Hero-ness?”

Hercules: *!*

Hades and War-ham were standing directly Behind Hecules.

War-ham: “Feeling under the weather?”

Hades: “You know, I thought staying in perfect shape was prat of the hero job discription. Know what am I saying?”

Hamtaro: “Job discription?” *Shakes head.* “Hades, we need to talk, NOW!”

Hades flicks Hamtaro on the nose, flipping him and making roll backwards towards a wall.

Sora: “Hamtaro!”

Bijou: “Hamtaro!!”

Hades: “I came here to share some mildly-interesting Seems that you dear, sweet little Nutmeg...”

Hercules prepared to throw a fist when Hades Teleported behind him in a puff of black smoke.

Hades: “went and got herself lost in the Underworld.”

Hercules: “You mean you kidnapped her!”

Hades: “Well maybe...But why get caught in the details.”

*Hecules whistled and a white horse with wings came flying out of the sky. It landed beside Hercules. *

Sandy: “Cool, a flying horse!”

Maxwell: “That’s Pegasus! From the greek mythology!”

Hades: “Ah-ah-ah! You can’t leave now, okay? You’ve got a very important match today, against, um...”

War-ham got an idea bulb above his head. He moved his arms to emphasize the combatant...

War-ham: “The bloodthirsty HYDRA!!”

Hades: “AH!! Good choice! Now, I mean, if you don’t stick around, who know what kind of ‘accidents’ might happen.”

Beast-ham: “Yeah, accidents YOU CAUSE!”

Hades: “Like I said: Details, who needs ‘em?”

Andre: “You’re just a coward!”

Hades: *Disappears in black smoke with War-ham* “Ah well. Can’t all be heroes.”

The group walked up to Hercules.

Hercules: “Can you all handle this?”

Donald: “You got it! We’re Heroes!”

Goofy: “Junior Heroes, Donald.”

Hamtaro: “But we’re not heroes ourselves!”

Sora: “Doesn’t matter! Herc, you take care of the Hydra. We’ll handle the rest!”

Hercules: “I’m counting on you guys. You gotta find Meg.”

Pegasus flied towards the entrance to the Underworld.

The group ran towards the Entrance to Olympus.

Medical room.

Pashmina: *Moaning*

Pashmina opened her eyes. She saw James asleep with the Helmet on.

Pashmina: “James?” *?*

Pashmina removed the sticky probe from her head.

Pashmina: “OUCH!” *Rubs last probe spot removed.* “That’s hurt...”

James opened his eyes

James: *Gah...* “You alright?”

Pashmina: “I am. But... what was that dream I had? I was fighting me...but the me I was fighting was in Anti-form. I was losing until you shown up. I changed into Final form and gained the ability to defeat the Anti-form.”

James: “Those things that was on your head was a mind probe.”

Pashmina: *Surprised face* “A MIND PROBE!? What were you doing to my head!?”

James: “You saw me in that dream, right? That what it does.”

Pashmina: *Surprised face* “You used that thing to get into my head!? That’s violating my personal space!”

James: “But if it weren’t for me, you would still be in that state of confusion.”

Pashmina: “Uh...”

Pashmina thought about something: That incident when she was screaming, and the fight against her Anti-form.

Pashmina: “Was...”

James: “‘Was’ what?”

Pashmina: “Was that thing the only way you can get into my head?”

James: “Yeah. I actually was worried that you might not be able to fight your fear. So I used this machine to get into your dream and help you.”

Pashmina: *Relieved look* “Thank you...”

James: “N...” *Blushes* “No prob!”

Pashmina: “Where is everyone?”

James: “Probably still fighting. I had to forfeit for us because of your condition.”

Pashmina: “Let’s go see!”

Pashmina leapt off the bed and ran to the door. James removed the Helmet, put everything away in his backpack, and ran after her.

Training ground.

Pashmina and James ran into the battleground to see Hercules, and a whole crowd, but no friends.

James: “Herc! Where are our friends!?”

Hercules: “In the underworld! No time to explain! Get out of here!”

Pashmina; “Why?”

A big purple lizard entered the arena.

Pashmina: *Screaming* “EEK!!! LIZARD!!”

James: “Cool, the Hydra! No wait, NOT cool!”

Pashmina and James ran out the way they came in.

Entrance

Pashmina: “That was freaky...”

James: “That was close...” *?*

Riku was waiting for them.

James: “Riku! Why are you here?”

Riku: “I’ve come to travel with you guys from now on.”

James: “Are...are you serious!? Awesome!”

Pashmina: “Do you know where everyone is?”

Riku: “Down the stairs. I stayed behind because I figured you guys would wake up eventually.”

James: “Let’s not keep the others waiting!”

James and Pashmina ran down the stairs.

Riku: “She seems to be better. But I have to be sure...”

Riku ran after them.

End of Chapter 41

Author: Sorry for the long Chapter! I just needed to get as much done as possible.

Events (Hoo boy...):

Hercules assists group

Sora reunites with Hecules

Meg learns of the events in the Underworld

Sora and James reunite with Phil

Roxas, Axel, Namine, Ansem, and Diz appears

Sora Reunites with Namine

Tournament Quarter finals complete

Ansem reveals himself as Riku.

Sora learns the truth about Roxas.

Semi finals complete

Pashmina falls into state of confusion.

Riku decides to stay with group. (Riku joins the Journey.)

DIZ, Roxas, Namine, And Axel disappear for time being

James enters Pashmina’s mind

Demyx appears

Demyx steals Olympus stone.

Hades Appears, discussing Meg’s disappearance and Hercules’s match.

Pashmina recovers

Riku, James and Pashmina follow group to Underworld.

Lol, out of Kingdom Hearts universe reference. :D

