

About Us

An American international school in the heart of Busan, South Korea.

Busan Foreign School, fully certified by WASC (Western Association of Schools and Colleges), is an international school with an American curriculum located in the heart of Busan, South Korea.

We have been serving international families from Pre K-3 to 12th grade since 1996.

We are proud of our tight community. We believe BFS offers an unparalleled opportunity for all children to explore their environment, express their creativity, and extend their learning.

Approach to Learning

We believe every child is unique.

BFS is inspired by the Reggio Emilia approach to learning for our youngest students. We value the uniqueness of every child. Everyday, they have opportunities to encounter materials, use language, and express points of view. They are always active with their hands, minds and emotions. We believe children to be strong, capable and resilient. They are rich with wonder and knowledge.

A Caring Environment

We strive to provide an environment where your child can grow and learn at their own pace.

For our students to thrive, they need to operate in a safe and joyful learning community. Our spaces promote learning and growth. Our students are exposed to a variety of activities (arts, music, sports, literacy, math) that stimulate their curiosity, and develop their social and motor skills.

In order to cater to every single individual, we keep our class sizes purposively small.

45, Daechon-ro 67 beon-gil Haeundae-gu, 48084 Busan, South Korea

Office: +82 (0)51-747-7199 | Fax: +82(0)51-747-9196 | E-mail: bfs@busanforeignschool.org

www.busanforeignschool.org | www.facebook.com/thebusanforeignschool

BUSAN FOREIGN SCHOOL
Embracing Diversity, Striving for Excellence

★ ★ ★
WHY CHOOSE US?

Engaged Teachers

Tight Community

Caring Environment

www.busanforeignschool.org
www.facebook.com/thebusanforeignschool

Grow
and express your emotions
in a safe environment.

Be Challenged
to know your body, learn to be safe.

A day in the life of our youngest learners

*A day in the life of a BFS preschooler
starts at 8:30am and finishes at 3:30pm.*

Learn
at your own pace.

Explore
because you are curious,
inquisitive, and intelligent.

Play
is the best way to foster creativity,
increase language development,
and make long lasting friends.