

Switched to Shego

By Andie_Featable

Submitted: January 7, 2004

Updated: January 7, 2004

Kim and Shego switch bodies, yadda, yadda, yadda, yadda. Just read!

Provided by Fanart Central.

http://www.fanart-central.net/stories/user/Andie_Featable/1535/Switched-to-Shego

Chapter 1 - Chapter 1	2
Chapter 2 - Chapter 2	4
Chapter 3 - Chapter 2	5

1 - Chapter 1

Chapter 1: Mission: Kim Possible

Ron Stoppable and his best friend in the whole world, actually, his only friend in the world, were walking down the hall of Middleton high, minding their own business. All of a sudden, Bonnie Rockwaller, Kim's worst enemy, possible worse than Drakken, paused right in front of them.

Bonnie: (loudly) Well, isn't this the cutest couple you've ever seen?

Kim: (angrily) Well, at least I'm a member of a couple, "Bon-bon".

Bonnie: Don't ever call me that again!!

As Bonnie stormed out of their way, Ron stared at his crush, thinking of what she meant by couple. Maybe she had a thing for Ron. Maybe not.

Ron and Kim entered their first period, Ron sitting next to Kim as always.

Mr. Barkin: Greetings class, again, I will be your sub since Mrs. Dannon had to stay home because of a certain virus spreading around the school. Speaking of viruses, today, we will be studying bacteria, and all those creepy things served at lunch.

Ron wasn't even listening to the substitute, just staring at his best friend. 'She's so beautiful. I'll never go out with her. Never in a million years.'

Barkin: Stoppable, why are you staring at Ms. Possible?

Ron: Oh, she just has something stuck in her hair.

Ron pretended to pick something out of her hair, sighing at the touch of her soft, auburn hair. Ron pretended to flick something away, wishing it was an anvil that landed on Josh Mankey, the boy Kim had a major crush on. Ron felt like nothing compared to Mankey. He was the cute guy of the school, just doing everything normally, but Kim always loved everything about him.

During the class's experiment time, Bonnie walked over to Ron with the usual smirk on her face.

Bonnie: So Stoppable, why don't you just admit it?

Ron: Admit what?

Bonnie: Only everyone in the school knows you have a thing for Kimberly Anne Stoppable, I mean, Possible.

Ron: Okay, so I like her. But I don't want to do anything that will mess up our relationship, as friends I mean.

Bonnie: But you just have to ask her! You two make such a cute couple. I can't believe I'm saying this, but, I actually feel good for you two.

Ron couldn't believe this. Bonnie was actually rooting for him to ask out Kim. Now, if Bonnie thinks it's possible, it is.

2 - Chapter 2

Chapter 2: Now or never

After school, Ron and Kim were at Bueno Nacho, chowing down on Ron's famous Naco. Well, Kim and Rufus were eating. But Ron was just watching his best friend. 'Maybe I should just ask her out now, just to get it over with.'

Ron: Kim, I have something to tell you.

Kim: What is it Ron?

Ron: Well, Bonnie talked to me earlier and-

Kim: Wait, Bonnie actually talked to you and didn't make fun of you?

Ron: Well, yeah, but let me get to what I was saying. Well anyway, she was insisting that I confess to someone that I like her. She thinks we make a good couple. She even admitted it herself.

Kim: Well who is it?

Ron: Well, she's one of my friends, she's on the cheerleading squad, and she is really pretty.

Kim: Tara?

Then the Kimmunicator beeped.

Kim: What's the sitch, Wade?

Wade: Drakken and Shego are at it again. They're at Two Lovers Point in Guam. They're trying to tear down the sculptures and add them to their collection of rare items.

Kim: Rare? I have a mini model keychain of that sculpture. I'm on it Wade.

Ron wondered if this heist was just another hint screaming "Admit it Ron, you love her!" Besides, what would Drakken want to do with the sculpture if it wasn't rare? Ron shrugged it off and went with Kim to go to Guam.

3 - Chapter 2

Chapter 2: Now or never

After school, Ron and Kim were at Bueno Nacho, chowing down on Ron's famous Naco. Well, Kim and Rufus were eating. But Ron was just watching his best friend. 'Maybe I should just ask her out now, just to get it over with.'

Ron: Kim, I have something to tell you.

Kim: What is it Ron?

Ron: Well, Bonnie talked to me earlier and-

Kim: Wait, Bonnie actually talked to you and didn't make fun of you?

Ron: Well, yeah, but let me get to what I was saying. Well anyway, she was insisting that I confess to someone that I like her. She thinks we make a good couple. She even admitted it herself.

Kim: Well who is it?

Ron: Well, she's one of my friends, she's on the cheerleading squad, and she is really pretty.

Kim: Tara?

Then the Kimmunicator beeped.

Kim: What's the sitch, Wade?

Wade: Drakken and Shego are at it again. They're at Two Lovers Point in Guam. They're trying to tear down the sculptures and add them to their collection of rare items.

Kim: Rare? I have a mini model keychain of that sculpture. I'm on it Wade.

Ron wondered if this heist was just another hint screaming "Admit it Ron, you love her!" Besides, what would Drakken want to do with the sculpture if it wasn't rare? Ron shrugged it off and went with Kim to go to Guam.