

Waking Up with Your Hero Husbands || Kirishima x Bakugou x Roomie
(Written by Tea 🍓)

* ✧ . ° : * ✧ . ° : * ✧ . ° : * ✧ . ° : * ✧ . ° : * ✧ . ° :

The audio starts with soft city morning ambience and the sound of a fan. In the background is the sound of Kirishima in the kitchen and Bakugou's breathing, not asleep, but still calm and steady.

(soft shifting of the blankets)

Bakugou: (small fond huff, voice low) Mornin' baby...(small kiss) Was wondering how much longer you were going to be passed out on me.

(pause)

Bakugou: (stretches) Mn...Ei's in the kitchen. It's *my* job to keep you right here until he gets back, so...

(shifts as he gathers them up)

Bakugou: Don't get any funny ideas, you're not goin' anywhere. **(sniffs)** Hm. Smells like the food's almost done anyway. M'not usually a big fan of american style breakfasts but...somethin' about the way he makes 'em heh. Pretty damn tasty. **(small kiss, followed by a yawn)** Mn...yeah, everything's ready for today. Costumes are clean and waitin' for us at the Agency, I made our lunches, Ei's handlin' breakfast. Means you've got dinner tonight. Whatcha thinkin'?

(pause)

Bakugou: Hmn. Yeah I'm down for that. We'll hit the grocery store on the way home. Just make sure to make that sauce I like. I dunno where you learned it and I still haven't figured it out yet, but you can't hide that secret recipe from me forever you little shit...I *am* gonna figure it out..

(whap from pillow)

Bakugou: (sputters) Oi! **(smirks)** Oh you wanna fight this early in the mornin' ah? Fine! C'mere!

(Shuffling and shifting as they wrestle and play about on the bed. Footsteps as Kirishima approaches with a tray, slight door creak)

Kirishima: (laughs fondly) Well, good to see you guys are workin' up an appetite this morning~

Bakugou: (grunting as they continue to wrestle) Don't look at me, they started it this time.
(interrupted by a pillow smack) OOF! Why you little-

Kirishima: (laughingly) Alright you two, I'm callin' a time out! We gotta eat and get ready, morning shift starts in like two hours.

(shifting as they adjust and sit up)

Kirishima: (gently) Here ya go hun...your pancakes, and your drink, just how ya like 'em~ And Katsuki, these are yours..made you your latte~

Bakugou: (slightly grumpy) Thanks **(sips, satisfied sigh)**...fuck that coffee's good.

Kirishima: (teasing) Aren't you glad Roomie talked you into getting that espresso maker?

Bakugou: (huffy) Yeah yeah don't look so smug you two. It was a good idea or whatever.
(another sip)

(shifting as they settle in and start to eat)

Kirishima: (sips) Mmn...Man...good way to start the day. **(nom)** We're gonna need it. I checked the weather, it looks like there's a storm comin' in today. It's just supposed to be some thunder and some heavy rain **(sigh)** s'gonna be kind of annoying being on patrol today. **(nom)**

(pause)

Bakugou: (amused, swallows his mouthful before talking) Haaaa? Is that so you little brat? You think just cuz we're married that I wouldn't put you two out on a rain patrol? I'll keep that in mind.

Kirishima: (pleading) Awww c'mon babe, you wouldn't be *that* heartless would you? You love us too much to make us trudge around out there in the cold and the wet right?

Bakugou: (smug, sip) Hmph, it's not about being heartless, s'about doing what benefits and protects the public. Isn't that what you're always tellin' me Ei? The greater good and all that crap? **(even more smug)** Not to mention, villains aren't gonna stop their shit just cuz of a little rain. Gotta have my best out on the streets to catch it.

Kirishima: (pouty) Well yeah but...

(pause)

Kirishima: (quickly) Yeah! What they said~ what if we end up catching a cold? We could end up bringing it home and then ALL of us get benched...then you'd have to sit around and do *nothing* for like a WEEK. You *hate* taking sick days, Katsuki!

Bakugou: (snort) You wouldn't get sick if you put on a damn shirt Shitty Hair~

Kirishima: (laughs) Hey now, you *like* my costume the way it is~

Bakugou: (amused) Fine fine, I'll -think- about it, so both of you can put those puppy eyes away got me?

Kirishima: (smug giggle) Whatever you say babe~ **(sip)**

Bakugou: Just eat your damn pancakes idiots. **(huff)** Brats. The *both* of you.

(pause, eating throughout)

Kirishima: (laughs) Maaaybe. But our baby's right, you love us Ka-tsu-ki~

Bakugou: (little embarrassed huff) Yeah yeah.

(a small pause)

Kirishima: (lovingly) Aw hun, you want some of my fruit? Here...you can have the last bite. Say aaah~ **(adoring chuckle)** You really love that kind huh? You always do that cute little dance when you eat it.

(pause)

Bakugou: Tch, he's not making fun of you dummy. S'endearing or whatever. **(sips his coffee)**

Kirishima: Yeah! It's just...**(happy)** It's really adorable. Honestly you're so cute sometimes my heart can barely take it. **(kiss)**

(pause)

Bakugou: Hm? What? Wanting me to gush over you too ah? **(chuckles)** Eh, I guess you're alright Roomie. **(kiss)** Even if you are a brat that gets syrup all over their mouth.

Kirishima: (laughs)

Bakugou: Now you two finish up your food so I can do the dishes before we head out. Storm or no storm, we're not showin' up to work late. **(Sip)** What flavor protein shake do you want this morning Ei?

Kirishima: (thinking) Hmm...OH! I remember we got that new caramel one, can I have that?

Bakugou: Yeah. S'pretty damn good. I think you'll like it. Looks like Roomie picked a good one this time. It's way better than that disgusting ass birthday cake one.

Kirishima: (disgusted noise) Yeaah haha that one *was* pretty gross, but it wasn't your fault baby. Birthday cake's kind of a weird flavor anyway...unless it's like, y'know...*actually* birthday cake.

Bakugou: (hum of agreement, sips his coffee) Alright, you two done?

Kirishima: Mhm! Here hun, just stack your plate on the tray with mine.

(Slight clatter)

Bakugou: (mild annoyance) Ei don't stack the glasses like that.

Kirishima: (sheepish) Ahh sorry sorry! I always forget!

Bakugou: (amused huff) Well, good thing I'm here to remind you then. **(Kisses for them both)** Now, I'm gonna go wash these, you two do what you gotta do and get ready alright?

Kirishima: Right! The wash should be done by now, I'll go swap it over to the dryer. I'll be right back hun, in case you need help making the bed. It is kind of a lot for just one person.

Bakugou: (getting up, smug) That's what she said. **(Walks out)**

Kirishima: (in shock) H-huh?! **(Laughingly)** KATSUKI!

Bakugou: (cackling from the other room, calls back) Beat ya to it Roomie!

Kirishima: (laughs bright) Yeah he is something else...guess you're rubbing off on him huh baby? **(Soft kiss)** Alright, I'll leave ya to it while I wrangle our laundry, be right back!

(Footsteps off, ambient sound of blender whirling for a bit, pause for a moment, blender starts up again, another pause, then the sounds Bakugou doing the dishes going on while the listener works on making the bed for a while)

Kirishima: Ookay I'm back! **(Soft laugh)** Look at you go! You've gotten better at this...here, lemme help. The comforter's always a pain in the ass.

(Pause)

Kirishima: (laughingly) Right? It always wrinkles up weird over here..I dunno, maybe it's cuz Katsuki scrunches it all up in his sleep? Who knows..

(Shifting as they finish up, dishes ambience stops before they finish, the sound of the fridge opening and closing, then footsteps back to the room)

Kirishima: There we go! All nice and tidy. High five babe!

Bakugou: (comes in, shuffling as he starts to change) I put the bentos on the table near the door. Made our shakes up too.

Kirishima: Did you use th-

Bakugou: (embarrassed huff) YES I used your Dynamight cup idiot...now stop blabbing and get dressed, both of you and make sure to brush your teeth!

(Pause)

Kirishima: (teasingly as he gets undressed) They're right Kats, you're so cute when you get all shy about us using your merch. **(Clothing thrown, hits him in the face)** Oof!

Bakugou: I am *not* shy. **(Huff)** I like it when you two dummies wear my shit. It tells people who you belong to. Now hurry up or you two can take the train to work.

Kirishima: (laughs) Alright, alright, we're almost ready!

(Audio fades out then back in)

Kirishima: There we go, all minty fresh and ready for the day! Just gotta get my hoodie on. **(Little noise of effort as he does so)** All set baby? Haha, good, c'mon let's catch up before he leaves us!

(Footsteps out)

Bakugou: Do your damn pocket checks you two. Keys, Wallet? Phones fully charged?

Kirishima: Yup! Got em all!

Bakugou: Good. Grab the bentos baby and let's go. **(Jingle of keys)** We got a job to do.

Kirishima: (excited for the day) Let's go kick some villain ass!!

Bakugou: (low laughter, amused) Hell yeah Red, they won't know what hit 'em..
(Door swings closed and locks, audio ends)