The 2000 Mazda MPV Minivan

By Steve Schaefer © AutoWire.Net

San Francisco: Mazda has offered the MVP minivan for years as an alternative

to the mainstream minivans. But as competitors remodeled, the MPV rolled

along with minimal change. Finally, for 2000, a totally new Mazda people mover

is ready for inspection.

The MPV's new design fits right in with the going trends - the body wears the

mixture of curved surfaces and sharp edges favored today. Mazda calls its

corporate design philosophy "Contrast in Harmony."

Pointy grilles are increasingly popular, and the new MPV flaunts one with

five points. Resembling the hot new Honda Odyssey, the MPV wears chiseled

fenders, tall tail lamps and a sharp window line. My tester, in a deep black,

also had the GFX package, which includes front and rear spoilers and

aerodynamic sills. My colleague, Ken, dubbed it the "Darth Vadermobile."

When you're not the volume leader, you add value. The MPV is available in

three levels, starting below $20,000 in the DX version. This is no stripped

model - it throws in an automatic transmission, power steering, air

conditioning, tilt wheel, intermittent wipers and an air filtration system as

standard. The midrange LX starts at $22,040, and adds anti-lock brakes, power

locks and windows, heated power mirrors, privacy glass, cruise control and

more. The top level ES model bases at $25,540, but gets leather seats and

steering wheel, cabinet-quality wood-tone trim, rear air conditioning, side

airbags in front, a nine-speaker sound system, and 16-inch alloy wheels.

Every MPV gets the same 2.5-liter four-cam V6 under hood, which delivers 170

horsepower. The high-tech engine pulls the 3,600-pound car along remarkably

well. Fuel mileage figures of 18 city and 23 highway are acceptable for people

movers. Surprisingly, the MPV achieves Low Emission Vehicle (LEV) status in

California.

As befits a sibling of the Miata, the MPV handles better than a typical

minivan. The MacPherson strut independent front suspension and

torsion-beam-axle rear suspension gives the MPV poise, as I discovered during

some winter rainstorms, when only the pounding of water on the windshield

tipped me off to the terrible weather outside.

Perhaps the MPV's greatest selling point is its elegant interior. Thanks to

Mazda's OptiSpace design philosophy, it's enormously comfortable and

spacious, and light interior colors open it up even more. The slightly

angular dash panel blends into the sculpted door panels in one continuous

flow. The Japanese-built MPV features fine quality of materials and

painstakingly perfect assembly. The sound system and climate controls live in

a particularly finely rendered high-mounted panel.

Storage spots are everywhere, including a front passenger underseat drawer, a

generous glove compartment, and a center console bin that holds a dozen CDs.

Any beverage may be consumed by any passenger and there'll be a holder for it

nearby.

Seven folks ride comfortably in the MPV, especially with unique features like

the "Side-by Slide" removable second-row seats that let you, with a quick

push, open up the way to the third row seats and also enable you to group or

separate your kids. The seats weigh just 37 pounds each, so they pop out

easily, and you can create whatever combination of people and luggage space

you want. The third seat folds flat into the floor.

I've never been a fake wood fan, but Mazda's wood has a prettiness that's

surprising in a minivan. The entire interior layout is sophisticated, clean

and practical. The controls have a fine tactile feel and creamy-smooth

operation. The firm seats offer real support and sprout fold-down armrests

too.

Middle row passengers can roll down their windows in the lightweight dual

sliding doors, something riders in other minivans can't do. Mazda has taken

inspiration from Chrysler and hidden the door slide tracks in the window

channels for a cleaner finish.

My tester's 180-watt, nine-speaker "Super Sound" system brought to mind the

"concert hall" cliché. It's standard in the ES model, and features a six-disc

"in-dash jukebox" CD changer. Parking the MPV in your driveway and running

the sound system could be a very pleasing pastime.

Equipped at the ES level, with all the trimmings, the MVP is a fine way to

take a big family to town in style without breaking the bank.

By Steve Schaefer © AutoWire.Net – San Francisco

Byline: By Steve Schaefer © AutoWire.Net – San Francisco

Column Name: Contrast in Harmony

Topic: 2000 Mazda MPV Minivan

Word Count: 701

Photo Caption: The 2000 Mazda MPV Minivan

Photo Credits: Mazda PR

Series #: 2000- 11

